

1916
Your
Hometown
Newspaper
2012

Ajo Copper News

50¢
0 4 8 7 9 3 4 1 8 7 1

Ajo, Pima County, Arizona

Wednesday, November 21, 2012

Volume 89, Number 11, ©2012

A Desert Thanksgiving Feast

Original Painting
by Ajo Artist
Joe Gulick
for the
Ajo Copper News

SHERIFF'S LOG

PIMA COUNTY SHERIFF'S DEPARTMENT

November 9, 2012

Assisted stranded motorist. **Eduardo Barboa Villa**, age 57, cited and released on liquor laws-consuming in vehicle. **Juan Manuel Hernandez**, age 21, cited and released north of Ajo on knowingly displaying false license plate.

November 10, 2012

Gregorydine J. Marquez, age 28, arrested on a misdemeanor warrant out of Casa Grande. **Linden J. Antone**, age 23, cited and released on Liquor Laws-Possession of Open Container and **Jocelyn A. Jesus**, age 38, arrested on weapons violation, dangerous drug-possession/use, possession of drug paraphernalia, and liquor laws-possession of open container; 0.10 grams of meth confiscated.

November 11, 2012

Luis C. Velarde, age 30, cited and released on DUI. **James McGrady**, age 56, arrested on threats and intimidation. 1 undocumented alien turned over to Border Patrol. Non-residential, no forced entry burglary. **Leodegario O. Valdez**, age 31, cited and released near Why on driving on suspended driver's license. 1 undocumented alien turned over to Border Patrol. Assisted Ajo Ambulance with medical call. **Ronnie V. Arviso**, age 46, arrested on dangerous drug-possession/use, drug paraphernalia, and driving on suspended driver's license; 0.40 grams of meth confiscated. Possible prowler; unable to locate.

November 12, 2012

1 undocumented alien turned over to Border Patrol. Credit card fraud was reported. 2 Undocumented aliens turned over to Border Patrol. **Jeffrey B. Manuel**, age 31, arrested on a misdemeanor warrant out of Ajo Justice Court and false reporting.

November 13, 2012

Report of a suspicious phone call. Report of possible identity theft. Report of an open door at a vacant house; door was secured. Civil matter between neighbors posting signs on private property. **Patricia M. Thomas**, age 33, cited and released south of Why on driving on suspended driver's

Agents find drugs east of Why

US Border Patrol agents assigned to the Ajo Station found an abandoned Chevy Tahoe last Thursday night while patrolling the desert east of Why.

The vehicle was parked in a thicket just off Federal Route 7 near the west edge of the Tohono O'odham Nation. Record checks indicated the vehicle had been stolen out of Nevada. About 1,500 pounds of marijuana in 66 bundles was found inside. No suspects were located.

license. Assisted DPS with vehicle accident involving an animal south of Why. Report of a prowler in the area; unable to locate.

November 14, 2012

17-year-old juvenile was paper referred and charged with possession of a controlled substance and possession of drug paraphernalia. Report of suspicious persons in area; unable to locate.

November 15, 2012

Report of roosters crowing disturbing the peace. Found drug paraphernalia. Domestic violence, criminal damage and medical problem; subject transported by Ajo Ambulance. Assisted with vehicle inspection. Multi-shell casings found on property. Report of dogs barking disturbing the peace.

Information for the Sheriff's Log is received from the Ajo District of the Pima County Sheriff's Department. Other than correcting typographical errors or clarifying, the newspaper does not edit the log; names are not left out by request. The log contains names of people who have been cited or arrested; they should be presumed innocent until convicted in a court of law.

PCSD front door

The Ajo District Office of the Pima County Sheriff's Department normal hours of operation are 8 a.m. to 5 p.m. Monday through Friday. The office is closed Monday through from 5 p.m. to 8 a.m., and all day on Saturday, Sunday, and holidays.

People who need to speak to a deputy after hours are asked contact the Ajo District office. Emergency: Call 911 Non-emergency: 387-8539

Inmate visitation hours are 1 p.m. to 4 p.m. daily.

Businesses, offices will be closed for Thanksgiving Day

This year's Thanksgiving Day commemoration means most community entities will be closed for business on Thursday, November 22.

Closing Thursday only are Ajo landfill; Department of Economic Security; National Bank of Arizona; US Post Office; Pima County Natural Resources, Parks & Recreation; Ajo Courthouse; Salazar-Ajo Public Library; Desert Senita Community Health Center; Jim Bush Rubbage Control; Cabeza Prieta National Wildlife Refuge; Pima Animal Care Center; Pizza Hut; Marcela's; 100 Estrella; Ajo Improvement; and Organ Pipe Cactus National Monument.

Closing Thursday and Friday, are the Ajo Unified School District; Table Top Telephone; and the Oasis Café.

The Pima County Sheriff's Department, Ajo Ambulance, Circle K, Chevron, and Shell will be open as usual. Olsens will be open Thanksgiving Day from 7 a.m. to 5 p.m.

Ajo Copper News will be closed for Thanksgiving

The Ajo Copper News will be closed Thursday, November 22, to allow employees to spend Thanksgiving with their families. The newspaper office will open from noon to 5 p.m. on Friday.

The deadline for the November 28 issue remains 4 p.m. on Friday, November 23. For those who prefer to fax their ad orders or news information, the newspaper's fax number is 387-7505.

In loving memory of

Rita "Pili"

Alegria Mariscales

February 13, 1955

to

November 20, 2009

Until We Meet Again

Ruth Runge

April 3, 1929 - December 2, 2011

Those special memories of you will always bring a smile if only we could have you back For a little while.

Then we could sit and talk again just like we used to do. You mean so very much to us and will always be a part of us. The fact that you're no longer here will always cause us pain but you are forever in our hearts until we meet again.

Mom we miss you so very much when you passed a part of our heart passed with you But we know you are at peace Until we meet again

We love you and miss you always

Karen and Norman

Douglass

FUNERAL SERVICES

Family Owned

We are your local funeral home.

520-387-7863 11 Pajaro

<h2>Church Directory</h2> <p>Provided as a public service by Ajo Copper News</p>	<h3>Ajo Church of Christ</h3> <p>Meets at 1351 N. Sartillion 8:30 a.m. Sundays Contact 387-6450</p>
Ajo Calvary Baptist Church 740 Rocalla, Phone 387-6242 Sunday Services Bible Study Hour9:30 a.m. Morning Worship10:45 a.m. Evening Worship6 p.m. Wednesday Service.6 p.m.	St. Titus Church & Institute 1211 N. 2nd Ave., Ajo, AZ 85321 602-390-3028 Dr. Gary Stacy Worship.....Sun., 10 a.m. Faithful Men1st & 3rd Sun., 4 p.m. Community Bible Study ..Mon., 6 p.m. Ladies Bible StudyTues., 10 a.m.
Kingdom Hall of Jehovah's Witnesses 1540 Wolsey St. Sun.10 a.m. Thurs.7:30 p.m. No Collection - Everyone Welcome 387-6814	Ajo Church of God 1900 N. 2nd Ave 387-3537 Sunday School9:30 a.m. Sun. Morning Worship ..10:30 a.m. Sun. Evening Worship....6:00 p.m. Wednesday Service6:30 p.m.
Immaculate Conception Catholic Church Father Peter Nwachukwu 101 Rocalla Office 387-7049 Rectory 387-6561 Sat. Mass6 p.m. Sun. Mass8:00 a.m. Sun. Mass10:00 a.m. Confessions.....Sat., 5-5:30 p.m.	The Church of Jesus Christ of Latter-Day Saints 801 N. Cedar Street 520-387-6751 Sacrament Meeting.....10 a.m. Sun. School/Primary ...11:20 a.m. Priesthood/Relief Society/Primary.....12:10 p.m. Grant K. Peterson, Bishop
The River 530 Palo Verde Non denominational bible teaching, children's classes and a time of worship. An outreach of Calvary Chapel Casa Grande Caleb Kesler Home 387-4927, Cell 623-696-8662 Sunday10 a.m.	First Assembly of God "The Rock Church" 950 N. Cameron George F. Kraft, Pastor Church 387-7163 Sun.9:45 & 10:45 a.m., 6 p.m. Wednesday.7 p.m. Thurs. Youth Meeting.....6-8 p.m.
Ajo Federated Church 101 Lomita Avenue 387-6033 Pastor Jeannie Morago Sunday Worship10:45 a.m.	Good Shepherd Presbyterian Church USA 400 Palo Verde Church 387-7374 Manse 387-7088 Stated Supply - The Rev.Robert Johnston Adult Bible Study Sun. .9:45 a.m. Sunday Service.....11 a.m.

Serving Western Pima County Since 1916

10 Pajaro • P.O. Box 39 • Ajo, AZ 85321

Phone: 520-387-7688 • Fax: 520-387-7505

E-Mail: cunews@cunews.info
Web site: www.cunews.info

H. J. "Hop" David, publisher
Gabrielle David, editor
Michelle Pacheco
John Peck, Mike Mekelburg, Kate Garmise
Dick Ducic, Joe David, Kattie Allen
Teresa Mason
Member:
Arizona Newspapers Association
National Newspapers Association

The *Ajo Copper News* is published every Wednesday, except holidays, at 10 Pajaro, Ajo, Arizona 85321. Periodicals postage is paid at Ajo, Arizona 85321; USPO #010660.

Submissions: The *Ajo Copper News* reserves the right to edit all copy and photographs submitted. The newspaper cannot be responsible for the safe return of materials. Letters to the editor are welcome but must be brief and signed for publication (no names will be withheld by request); all are subject to verification and to editing for brevity and clarity. Opinions expressed in columns, letters, and advertisements are those of the writers and advertisers and not necessarily those of the newspaper nor its staff.

Subscriptions: \$43 per year in the USA.

Deadlines: The deadline for all news copy is Monday at 12 noon. The deadline for display and classified display advertising is Friday at 4 p.m. The deadline for regular classified ads is Monday at 12 noon. All ads should be submitted in legible writing; the newspaper accepts no responsibility for the accuracy of telephoned or other oral advertising orders.

Postmaster: Please send address changes to:
Ajo Copper News, P.O. Box 39, Ajo, AZ 85321-0039

Looking somewhat like a giant jumping castle inside the AUSD media center, an inflatable planetarium loomed large over the heads of elementary school students and accompanying teachers during the Reach for the Stars orientation last week. School transformation coach Katy Wilkins led groups inside the enclosure for presentations about astronomy, using the inside of the dome as a hemispherical film screen.

**‘Children are limitless’
and tax cuts extreme**

“These children are limitless,” art teacher Rufus Magobotha told the Ajo Unified School District board at the beginning of its study session last week as part of his presentation of recent work by students, and it struck a positive note. Sophomore Elysha Sipe also shared her art workbook and expressed her appreciation of the class.

The Ajo Unified School Board met in study and regular sessions last week to review and act on a brief agenda which included the introduction of new staff, and other personnel, student, and business issues. Prior to tackling agenda matters, a moment of silence was observed to honor the memory of longtime school employee Ann Davis.

Superintendent Robert Dooley spoke to the board about likely effects from voter decision to not renew a 1% statewide sales tax imposed three years ago to aid education. He estimated that in the past four years, \$238,000 has been cut from the local school budget, and that the sales tax repeal will represent approximately another \$100,000 in local cuts. “Our English budget was cut 44% in the past year,” he said, “and for every dime we get from the state, eight cents is already earmarked.” Dooley told the board there would be more extensive discussion of the budget situation at its December meetings.

Principal Brian MacKenzie introduced new teachers to the board and audience: Renalou Albano, Angelina Santos, Rufina Alcanzo, Joel Mallillin, Christopher Parado, Gilbert Gabriel, Shanna Sellers, Fraulein Monge, and Kiran Beharie.

In a call to the audience, former staff member Tom Powell asked the board to follow up on an offer made in September to donate computer equipment to the district.

In other personnel issues, the board accepted the resignations of school secretary Yvette Meyer, teacher’s aide Stephanie Esquivel, and custodian Deidre Hooker. It also authorized Dooley to create job titles that will help expedite the visa process in hiring international teachers.

Overnight travel to the Arizona Association for Student Councils state convention in Gilbert January 24-26 was approved for nine students and a chaperone. The board also okayed overnight travel November 28-29, for a dozen members of the boys high school basketball team to participate in the Salt River Shootout.

A mandated increase to \$7.80 per hour in minimum wage, effective January 1, 2013, for 10 employees was approved, as was a one-time out-of-year invoice approval to a supplies vendor.

The board also discussed a change in the governing policy that stipulates how school facilities may be named to honor contributors and contributions. The board deferred action pending further information and advice from legal counsel.

Sophomore Elysha Sipe shared her art workbook and her love of the subject at the recent AUSD study session.

**Students & parents
learned more about
financial aid**

Dr. Aubrey Conover, vice president of student development at the Pima Community College west campus, talked to Ajo school students and parents last Thursday during the Reach for the Stars student-family orientation in the school cafeteria. PCC financial aid specialist Lupita Serrano talked about scholarship and other financial opportunities that may be applied for.

Conover pointed out that tuition costs vary dramatically from one educational institution to another. He said a fulltime student 12-credit tuition cost at PCC runs \$762, whereas fulltime tuition at the University of Arizona is \$4,557. Class size, he said, can also vary widely, anywhere from 35 students per classroom to 350. At the same time, admissions requirements can vary as much as costs. He said students and parents need to research the many aspects of higher education and actively seek out resources for academic assistance. Serrano added that a FAFSA, or Free Application for Federal Student Aid, should be completed and sent off soon by high school seniors seeking federal aid for college. A PDF may be downloaded from www.fafsa.gov online.

MEDIA GARAGE SALE
Lots of DVD’s at \$3
VHS at 50¢
Some books, CD’s & software
Sat., Nov. 24th 8:30 - 11 a.m.
910 W. Fees Rd

OPEN STUDIO
Come and Visit
Diane B. Carnright
1201 N. McKinley Ave.
Fri., Nov. 23, Sat., Nov. 24
10 am - 3 pm
Oil Paintings Painted Chairs
Birdhouses

MOVING IN!
Opening for Business
Nov. 23, Friday-10AM-5PM
Repeat Performance
Still in the process, but come take a look, shop and watch us grow.
Gently Used Select Clothing for Men and Women
387-7357 or jovitabinb@yahoo.com

**2012 Ajo Chamber of Commerce
T-Shirt Design Contest**
Open to all artists, professional and amateur.
Entry Fee \$10/entry. Deadline: Fri., Dec. 28, 3:30 p.m.
Forms are at Ajo Chamber of Commerce, 400 Taladro St.
To receive a form by fax or email call 520-387-7742
or email Bety Allen at
ajocofc@tabletoptelephone.com

**BLACK
FRIDAY**
Open 6 AM
See Radio Shack Flyer in Today’s Paper

APPLIANCES **RadioShack** **ELECTRONICS**

625 N. Second.

Delainey Kesler, 8, shook hands with military veteran Louis Moreno, 90, who was one of the many veterans in attendance at The River Church celebration of Veterans Day last week. Ajo Christian Academy students and other youngsters read poems and sang a song to the veterans to honor them for their service and sacrifice. Each veteran received a gift.

Claire Bistline & daughter fight cancer together

Ajo artist Claire Bistline was diagnosed in August with the most aggressive type of breast cancer. The diagnosis, in an unfortunate twist, occurred while Bistline was in Spokane taking care of her daughter Erin, who is undergoing radiation and chemotherapy for the same aggressive cancer.

The mother-daughter team is currently in Spokane for mutual support during treatment. Bistline’s two young grandsons help out wherever possible. Claire and Erin alternate chemo sessions so they can better care for one another. Fellow artist Wendee Cloutier noted that both are strong women but the treatments are very tiring.

A yard sale is planned for Saturday, December 1, beginning at 8 a.m. at the Bruce & Kathy Davis residence, 200 Morondo Avenue. Funds raised will be used toward medical costs and transportation for Bistline’s husband Terry Gonzalez to make visits from Ajo.

Cloutier said she recently read a book about cancer patients and how good it makes them feel to receive cards and emails from friends and acquaintances. Claire and Erin may be contacted online at erinbroughton.blogspot.com/. There is also a link from the webpage to a Spokane television story about their mother-daughter cancer battle.

For more information about the yard sale, contact Kathy Davis at 387-3911.

I would like to thank Bob at the court house
for going out of his way and helping me and others like me around the court house.

People like you should be recognized.

Angela DeWitt

Register now for Angel Wish Tree

Registration for eligible families for the Angel Wish Tree program begins Friday, November 23, at the Pima County Community Services Office, 120 West Estrella. The office is open Tuesdays and Wednesdays from 8 a.m. to noon and from 1 to 5 p.m., and on Thursdays from 8 to 11 a.m. The contact person is Mary Garcia.

Organized and sponsored by Pima County Natural Resources, Parks and Recreation, the Angel Wish Tree program is offered to less-privileged children to age 12.

Volunteer gift wrappers and delivery personnel ask that unwrapped gifts be dropped off at the Ajo Community Center at Walker Park as early as possible so all gifts may be delivered December 19. Angel tags for gift sponsors will be available for pick-up at the community center or the Desert Senita Community Health Center by December 1.

For more information or to volunteer for gift wrapping, call PCNRPR at 387-6641.

FREE Transportation from Lukeville to my office
Dr. Beatriz H. Estrop DENTIST

32 Years Experience
Blvd. de las Américas, Local 33 SONOYTA

Just south of the border left side of road to Rocky Point
9 - 3 Mon.-Sat., Afternoons by appt.
USA #: 1-602-781-6293

Gentle, Responsible, Professional
Guaranteed safe environment, purified water, Affordable (sorry, cash only)

Mexico U.S. Lukeville
To Rocky Point Dr. Estrop Dentist

Robert Jose Sandoval Rojo was born in Thunderbird Hospital in Phoenix on October 24, 2012, to Griselda Sandoval & Richard Rojo of Ajo.

The little boy weighed 6 pounds 1 ounce and was 19.5 inches long at birth.

He was welcomed into the family by his sister Evelyn-Faye Sandoval Rojo.

Maternal grandparents are Cynthia & Jose Sandoval of Ajo. Paternal grandparents are Sylvia & Ignacio Diaz and Leo Richard Rojo of Ajo. Great-grandparents include Geri & Leo Rojo of Ajo, the late Jose & Norma Ortiz, the late Evelyn & Leslie Jones, and the late Hermilinda Castillo.

Welcome to our world, Robert Jose Sandoval Rojo.

Adult aerobics begins Nov. 26

An adult low-impact aerobics class begins Monday, November 26, at the Ajo Community Center at Walker Park. Sessions will be on Mondays, Tuesdays, and Thursdays at 7:30 a.m. A nominal fee is charged for the six-week program.

The exercise program will emphasize stretching, toning through the use of exercise bands, free weights, and other equipment. Participants are asked to bring an exercise mat and drinking water.

Adult aerobics is a program of Pima County Natural Resources, Parks and Recreation. To learn more, contact Lucila Malvido at 387-6641.

 Ken Zfamily wishes you a great week in Ajo thanks to all our Ajo friends Debi Sadie Cisco Poncho

Put your good wishes in print with a **Happy Ad**
(Up to 4 lines, \$5 cash, \$6 if billed)
Ajo Copper News

THANK YOU
to all my friends family for the wonderful 80th birthday party. A special thank you to **Chuck Johnson** for the great food & **Women of the Elks**.

I appreciate all the well wishes and enjoyed the surprise birthday party.

Thanks to All!
Doyle Ivey

PCNRPR LOW IMPACT AEROBICS
Begins Monday, November 26.
Classes held Mon., Tues., & Thurs. 7:30 a.m.
Ajo Community Center. \$25 Fee for 6 Week Program
For more info please call Lucila Malvido at 387-6641

Desert Senita Community Health Center would like to thank all that donated to the second annual Family Fun Fall Festival! Without your support the success of the event would not be possible!

Olsens	Frances Garchow
Friends of the Library	Prucilla Krznarich
Ajo Plumbing & Hardware, Inc. DBA Ajo True Value	Isabel Carrera
Ajo Elks Lodge	Carlos Yanez
Ajo Ambulance	Judy Macey-Spain
Bountiful Baskets - Melanie & Libby	Lydia Larremore
Knights of Columbus	Fran Driver
Ajo Flower Shop	Oscar Reyes
Irene Maldonado	Ginger Greer
Jane Canon	Goli Mostoufi
Kim Cubillas	Dr. Kevin Acone
Diamond Maldonado	Natasha Wallace
	Dr. Robert Richardson

The newly elected Arizona State District 4 Legislators thank you for your support in the November 6th election.

We look forward to serving you, our constituents.

Rep. Juan Carlos Escamilla (jescamilla10@gmail.com)
Rep. Lisa Otondo (otondofor4@gmail.com)
Sen. Lynne Pancrazi (602-926-3004 lpancrazi@azleg.gov)

(The two Representatives will have legislative phone numbers and email addresses available in January.)

The historic Curley School gymnasium is undergoing some needed repairs. The county has subcontracted work to replace roof tile, and repair the exterior wall on the west of the building to protect it from further water damage. “The work being done is to stabilize the structure and prevent further erosion of the building,” said Terry Leatherwood of Pima County Natural Resources Parks & Recreation.

Site Stewards to meet next week

The annual meeting of the Ajo Site Stewards will be held on Thursday, November 29, at 1 p.m. at the Salazar-Ajo branch library. All current site stewards and those interested in learning about site stewardship are encouraged to attend.

Site stewards monitor archaeological sites, but there are lots of fieldwork possibilities for stewards of all abilities, according to Rick Martynec.

“Do you enjoy being out in the desert? Do you want to help protect our cultural resources? We’re the group for you,” says Martynec. He added that land managers from Cabeza Prieta National Wildlife Refuge, Organ Pipe Cactus National Monument, and possibly Barry M. Goldwater Range will be attending the meeting.

For more information, call Rick and Sandy Martynec at 520-235-9568.

Weather Report

TEMPERATURES	Max	Min
Sunday, Nov. 11	62°	38°
Monday, Nov. 12	71°	43°
Tuesday, Nov. 13	78°	50°
Wednesday, Nov. 14	82°	53°
Thursday, Nov. 15	74°	55°

Weekday weather information is provided by Freeport-McMoRan.

For the week, expect sunny skies, highs in the 70’s and lows in the 50’s according to weather.com online.

Gingerbread contest is Dec. 15

It’s time to dust off those favorite architectural plans for crafting the ultimate holiday structure. A gingerbread house-making contest will take place on Saturday, December 15, during the Christmas festival in the Plaza sponsored by Ajo Calvary Baptist Church and The River Church.

To learn more about the contest or to register a gingerbread house entry, contact Cliff Hunter at 602-291-1039.

Letter to the editor
Stew over chicken

Editor:

I was doing business in our local bank the other day and happened to meet up with our local Animal Control Officer. She politely told me that my neighbor had called her about my rooster. I asked if it was a year-rounder or short-timer. She said both. Perhaps a short-timer might be less likely to approach me about the opportunity to improve our neighborhood. My first point is that it is great to live in a community where public servants like the Animal Control Officer will inform me of an activity that could become a fine. This process has been happening for at least 13 years, because when I moved to the neighborhood and did not have a fence yet, the Animal Control Officer did come to me at my job to notify me of my unintentional crime of tying out my dogs. Ooops!

Secondly, I did not intend to have a rooster. Gender is not obvious in 3-day-old chicks and the first time I got chicks, I got lucky - no rooster.

I encourage neighbors to talk to neighbors and sometimes knowledge will be exchanged. It appears that a rooster has a small brain and crows whenever I walk out the back door. Over the past two weeks we have had a plumbing issue and had to run next to the grandma cottage for facilities. One night, I was up extremely early and yes, the rooster crowed. Yikes! Over the past days, I think this extremely early cock-a-doodle has stopped. The plan is to stew the rooster and use the rainbow-colored feathers to learn to tie flies, make hatbands or perhaps earrings. “Gemmy” is a gorgeous creature with a huge comb, making him tolerate the hot summers in Ajo. That makes him a good breeder. One person in Ajo is trying to breed a more heat-tolerant chicken. Anyone wanting more information or some of my feathers can ask their neighbors where to find me. Volunteers, supplies and donations are needed to get the heat-tolerant chicken operation going if interested.

Thirdly, I beg for a little patience until we stew the rooster, between the holidays. A fan running might cover the noise? I will be glad to loan you a fan, my neighbors, and I hope we might share some conversation. Perhaps you know a way to take the doodle out of the cock other than the stew pot?

A sincere lover of animals, dirt and people,

Jane Canon

Massage Therapy

Linda Brice, LMT

520-820-9518 (Cell) \$45-1 hour

Events calendar

Salazar-Ajo
Pima County Public Library

For safety reasons, maximum participation for library programs is 40.

November Art Exhibit

Rich Downing displays an array of photos across several decades and three nations. He developed an interest in photography early, and he finds his camera pointed at people, wall art and flowers.

Nov. 20

3:30 pm

TUESDAY

Keeping Your Email Organized

Second session of a two-session class. No new students in second session. For a lineup of upcoming classes, call the library at 387-6075.

Nov. 22

THURSDAY

Library closed in observance of Thanksgiving Day.

Library closes at 5 p.m. Wednesday, Nov. 21, and reopens 9 a.m. Friday, Nov. 23.

Nov. 23

9:30 am

FRIDAY

Friday Film

Sherlock Holmes has always been the smartest man in the room, until now. There is a new criminal mastermind at large. Rated PG. 2 hours.

Nov. 23

2 pm

FRIDAY

Ask a Gardener

Do you have gardening questions? Looking for advice or helpful hints? This month’s technique: garden planning & record keeping as a tool for seed saving.

Nov. 27

10 am

TUESDAY

Southwest Series: Orphan Train Riders

Susan Kaplan details the experiences of the more than 150,000 children who, between 1854 and 1929, rode the "orphan train" in hopes of being adopted. Some say the orphan train saved their life, others say it took their life. Learn how the riders survived in the West.

Nov. 27

3:30 pm

TUESDAY

Exploring the Internet

Learn the best way to search the Internet for the information you want. You will get to try out some search strategies online with plenty of time to practice. This is the first session of a two-session class. Space is limited. Register at the library or by calling 520-387-6075.

Nov. 28

3:30 pm

WEDNESDAY

Family Movie

When Papi and his two- and four-legged family move into a luxurious hotel, his youngest pup, Rosa, feels neglected and he must show her how special she is. Rated G. 89 minutes.

Nov. 29

10 am

THURSDAY

For God, Gold and Glory: The Coronado Expedition

Author and historian Jim Turner details the travels of Francisco Vasquez de Coronado, who entered Arizona in 1540 with the largest European expedition ever gathered in North America. This program is made possible by the Arizona Humanities Council.

ONGOING PROGRAMS

Ajo Garden Club	10 am	Mon., Dec. 3
Ajo Community Garden	5:15 pm	Tues., Dec. 4
Random Readers	1:30 pm	Wed., Dec. 5
Friends of the Library	1 pm	Thurs., Dec. 6
Homework Help	After School	Mon.-Thurs.
Learn Spanish	5-6 pm	Mondays
Children’s Storytime	10:30 am	Tuesdays
Stay and Play	9-10:30 am	Wednesdays
Learn Spanish	3:30-5 pm	Wednesdays
Bilingual Storytime	10:30 am	Thursdays
Drop-In Computer Help	3-4 pm	Fridays

Call 387-6075 for more information

TABLE TOP
TELEPHONE COMPANY, INC.

We’re Making it Easier for Our Snowbirds

to get DuraSpeed Broadband Internet

\$40 Installation

Monthly Service Fee

No Contract

OR

Free Installation

Monthly Service Fee

6 Months Contract

Call us today for the fastest Internet in the area!

520.387.7676

WWW.TABLETOPTELEPHONE.COM

Tibbie is a 2-year-old, neutered male, gray & white housecat who got “left behind” when the folks he lived with moved on. He’s looking for a new and secure home, and more information is available by contacting the Pima Animal Care Center at 387-7502.

Kaye & Ben Friend admired the artwork of mouth-painter Alina Trevor, who was the beneficiary of a Chuck’s Wagon barbeque fundraiser last week. Helping with the event were chef Chuck Johnson, Mike & Cathy MacFarland, Anita Phelps, & Mae Ebann.

An artist in Caborca, Sonora, Mexico, Trevor was injured in an automobile accident one month before her 17th birthday. Paralyzed from the neck down, she paints with a brush in her mouth. Her art has been featured in exhibits around the world. Much of her work is painted from memory through her love of the desert, flowers, and other favorite topics.

A visit by the MacFarlands to Caborca in 2008 started the fund-raising efforts. They visited Trevor in her studio and were struck by her talents and her personality.

“You have to meet her to see how sweet she is,” said Mike MacFarland. “She speaks English very well and loves having company. She has gone through so much she goes beyond that. She’s always happy, very gracious. It’s just amazing what she can do.”

Neighborhood Watch renewal meeting is next Tuesday

The Sheriff’s Auxiliary Volunteers will hold its annual Neighborhood Watch renewal meeting on Tuesday, November 27, at 6 p.m. at the Ajo Community Center at Walker Park.

“The Ajo District of Pima County Sheriff’s Department and the Ajo SAVs would like to meet with you at this time to update your Neighborhood Watch program with you and your neighbors. We will discuss any problems you may have,” said Lt. B. J. Clements and SAVs Forrest Burkenbine and Tom Schnell. They warn that any neighborhood that is unrepresented at the meeting risks losing their Neighborhood Watch road signs.

Questions should be directed to Burkenbine at 387-4426, or Schnell at 387-8531.

A new program on scams will also be presented at the meeting.

DSCHC starts new women’s health group

Desert Senita Community Health Center has added a new group aimed at helping women of all ages learn about women’s health. All About Women is dedicated to focusing on issues such as cervical cancer, osteoporosis, breast cancer, and other topics that affect the female population. Also planned are group walks and healthy snacks reminding participants of the importance of exercise and a healthy diet. The new group is also a great place to make new friends and gain the support of other women who may be experiencing the same things in life.

To join the group, contact Mostoufi at 387-5388. Space is limited so calling before November 26 to save a seat is recommended. The group will meet every Wednesday at noon, beginning on December 5.

Celebrating the growing of food in Ajo, as well as the community spirit behind it all. Pumpkins are quite easy to grow in Ajo. This summer, after harvesting our pumpkins, I cooked most of them and put the pumpkin in freezer containers. Then we put about 10 medium sized ones in our darkest closet (on a plastic sheet) while we were on vacation for 2 months. Were they all rotten when we returned? Only 2 had to be composted, and the rest I am cooking into Pumpkin Butter, and saving every seed.

I am saving every pumpkin seed because I care about my husband’s health. According to World’s Healthiest Foods, www.whfoods.com, pumpkin seeds may provide a beneficial effect on prostate health, as well as protection for men’s bones due to added zinc, and anti-inflammatory benefits for arthritis. Pumpkin seeds are a rich source of protein, monounsaturated fats, and the following healthful minerals: magnesium, manganese, phosphorus, iron, copper, protein, and as previously mentioned, zinc. The phytosterols in pumpkin seeds actually have a cholesterol-lowering effect. So do sesame seeds.

Therefore, guys, be prepared to nibble on tasty pumpkin seeds. Here’s how to do it. Rinse and then dry your pumpkin seeds, removing any pulp. Be creative in the coating, and place the seeds in a baking dish. Bake for 10 – 15 minutes at 325 degrees, tossing them around once or twice.

- Sweet: honey, cinnamon, sugar.
- Spicy: olive oil, cayenne pepper, paprika, salt, pepper.
- Zingy: peanut oil, soy sauce, ground ginger, spicy red chili sauce.
- Addictive: melted butter, thin slices of garlic, coarse sea salt.

Try sweet seeds as a topping on yogurt or applesauce, and savory seeds on soups and salads. When eating the roasted seeds as a snack, you can bite off the pointed tip to crack the shell and enjoy the tasty inner seed. Here’s to your good health, men!

About that Pumpkin Butter. Someone told me that Trader Joe’s is featuring it right now, but I heard about it through the Mother Earth News website, www.motherearthnews.com. Cook a medium pumpkin and scoop out the flesh (save and roast those seeds!). Add honey, cinnamon, nutmeg, and cloves to taste. Cook this down awhile until it thickens.

Written by Gayle Weyers of Loma Bonita for all Ajo gardeners. Your comments and recipes are welcomed at: ajo.gayle@gmail.com. Columns & photos can also be seen at www.ajocsa.com.

No forks

The Pilgrims didn’t use forks. They ate with spoons, knives, and their fingers.

Roadrunner Java

Open 5:30 am to Noon 932 N. 2nd

Come & enjoy a Cup of Coffee & Baked Goodies!

Smart Start® AZ

Separating Drinking from Driving®

The Smart Choice

ANNOUNCING OUR NEW LOCATION IN AJO

A. T. Tire & Maintenance

1516 N. 2nd Avenue

Ajo, Arizona 85321

24 - HOUR TOLL FREE SERVICE

- English / Spanish
- Personal & Video Instruction on the use of the device
- Month - to - Month payments
- Smart Start won’t nickel and dime you with hidden costs

“Why drive to Phoenix or Tucson for an interlock?”

It’s right here in town!

“LET US MAKE YOUR INTERLOCK EXPERIENCE A PLEASANT ONE”

1-800-880-3394 520-387-4444

ARTISTIC SOLUTIONS

Handyman Services

Let us help you with your home repairs and maintenance with Artistic Solutions. Contact Terry Gonzales at 208-946-3042 or email me at twgonzales@gmail.com

Not a Licensed Contractor

FREE

Hot Breakfast Buffet
Evening Social Hour
Hi-Speed Internet
Long Distance Calls to Canada, Mexico & USA

www.innsuites.com

Tucson Foothills, Phoenix/Scottsdale, Albuquerque, Tempe/Phx Airport, Tucson City Center, DFW

Studio Innsuites King	\$79
Executive 2-Room King Suite	\$89
Presidential Jacuzzi	\$99

1-888-842-4242

Montecito Manor

APARTMENTS

553 W. Esperanza Ave. Ajo, Arizona 85321
leasing info: 520-387-5631 (Copper Crown Realty)
www.ajo-apartments.com

AD DEADLINE

4 PM FRIDAY

Late display ads will not be automatically accepted.

If a display ad is accepted past deadline, a late fee will be added to the ad’s cost.

To be sure your ad is published, please submit it by 4 p.m. Friday!

Ajo Copper News

From left, Linda Hood, Yolanda Aguilar, Jorge Estrada, and Jose Aguilar Delgado give a big thumbs-up to their participation in the IGA-Coca Cola Institute now in session at Olsens.

IGA classes are a family affair

This is not simply a story of commitment, hard work, and becoming better at your job. Nor is it only an account of four people who balance jobs and education. It's those things and more: working as a team to develop a better workplace while achieving individual goals, and, having fun. And, importantly, it's a family thing for some.

For the past six weeks, Olsens IGA has sponsored a voluntary on-line training program for its employees as part of the IGA-Coca Cola Institute. Participants study on their own time and are required to have an 80% or better test score for certification. Typical class subjects include coursework such as customer service and professionalism, food safety and sanitation, sexual harassment issues, and cross-training in all departments, and more than 90 courses are available.

Three of the students share the distinction of being siblings. Jorge Estrada, 17, and Jose Aguilar Delgado, 16, are part-time Olsens employees, while their big sister, Yolanda Aguilar, 28, is a cashier at the store.

Linda Hood, bakery and deli manager, is in the program as well. Hood, 51, also raises her 12-year-old grandson, Joshua.

Aguilar and her brothers grew up together in Phoenix. "We were always close growing up," she said. "And now I can keep an eye on them at work, too," she laughed. She's worked at Olsens for nearly two months now, and in addition to work and classes, she's raising four children – 12, 10, 7, and 3 years old. Future plans include completing her GED when her children are grown.

Jorge has been working at Olsens for four years, and his brother Jose has been there three years. Both are also full-time students at Ajo High School, and both are members of the US Border Patrol Explorer program.

Jorge, a senior, enjoys working on his truck and quads – when he has time. He's interested in pursuing a career with the Border Patrol or, perhaps, becoming a US Marine. "I like culinary arts stuff at school, also," he said, "and what we're learning through the IGA program is really progressive,

really good. It makes us better workers and we represent the store better."

Jose is a sophomore. He enjoys welding and has his eye set on college and law-enforcement work. "The things we're learning help make me a better person," he said of the IGA program. "And when everybody works as a team, it all works out better. It makes a person that much more valuable."

Hood said that she and her grandson do homework together, and that while the coursework is time-consuming, "these are things you can use in daily life. It's wonderful that it gets us into new arenas."

That's praise they all share. "It's always better to know more than a little, always good to learn new things," said Jorge. "It's fun because you're working in one area, but you learn what everyone else does," added Yolanda. "There's such an advantage to learning," said Hood.

The family ties are clearly a benefit. Yolanda, Jorge, and Jose live together, work together, study together. "If it gets quiet, you know there's something wrong," said Jose. Hood said that the time spent with her grandson is enriched and special.

"We're all trying to get ahead and be ahead in life," said Jorge.

The three-day grand opening of the new ACE hardware business in Olsens IGA took place last weekend with the parking lot full all three days. Above, Sally Banks, left, and Carol Johnson got help in the paint section. The store-within-a-store has approximately 25,000 items in stock in a 3500-square-foot area. "It's about 85%-90% of what we have available in a 10,000-square-foot store," said Kevin Hilde, ACE district manager. Hilde said that the grocery/hardware store combination is the first of its kind in the state.

Learn to plan a garden and keep records for seeds

The Ask-a-Gardener program continues this month with a presentation at the public library about garden planning and record keeping as a tool for seed saving. It will be held at 2 p.m. on Friday, November 23.

Ask-a-Gardener presentations are a collaboration between the Ajo Community Garden Consortium and the Salazar-Ajo Branch Library. Kathleen Stevens said the monthly presentations will be casual to encourage questions.

"Since we can't grow in a sustainable way without also saving seed – and saving our own seed is the best way to develop plants that work best for our garden – I feel that actively supporting an effort like the Seed Library is absolutely necessary for anyone serious about local sustainability," said Stevens.

Stevens will also be on hand during a volunteer work session at the ACGC community garden, located between the Rock Church and Marcela's, on Saturday, November 24, from 9 a.m. to noon. She will discuss the new garden site and field gardening-related questions.

Ajo Copper News

**Closed
Thanksgiving
Thursday
November 22**

Open noon-5 p.m. Friday, Nov. 23

Display Ad Deadline remains 4 p.m. on Friday

Have a great Thanksgiving!

ELKS BINGO

\$500 Top Payout

EVERY MON., 6:15 P.M.

Ajo Elks Lodge, 350 Yermo St. 387-7891

HOT DOGS - NACHOS

Building Smoke Free Monday Nights

They're Here! Kobo e-Readers

An alternative to Kindle and other e-Reading devices.

**Copper News
Book Store**

Lowery's of Arizona

WINDOWS • DOORS • ROLL-A-SHIELDS

New residential Construction • Remodels • Commercial.

We can remove your old single pane windows and install new aluminum, vinyl or wood dual pane windows.

CALL US & SAVE! (928) 474-3157
lowery47@yahoo.com

**Tired of Vandals trying to break
in your home while you are away?**

ROLLING SECURITY SHUTTERS

- Security & Privacy
- Conserve Energy
- Eliminate Noise & Pollution
- Manual • Electric • Remote

**Serving Ajo
and the surrounding area
for the past 10 years.
Local References Available
CALL LOWERY'S (928) 474-3157**

ROC# 103386 LICENSED • BONDED • INSURED ROC# 103392

The Ajo Garden Club has awarded the November Yard of the Month to Robert & Janice Thomas at 120 W. 8th Street. “They welcome everyone to stop by and see their beautifully landscaped yard with many new plantings,” said club members.

Ajo Community Golf Course
GOLF

by Liz Baca

The Ajo Community Golf Course wishes to extend a very happy Thanksgiving to everyone this week; out at the golf course we are very thankful this season to everyone in Ajo who supports the club and especially for all of those in the community who continue to volunteer their time and hard work on the grounds and on repairs and maintenance in the building. The golf course is one of many special assets in our town and your contributions and help are vital in sustaining the course and are much appreciated.

The new board of directors: Mike Zozaya, Greg Burton, Dolf Uyleman and Patti Taylor are pleased to announce some exciting new changes in the clubhouse this season. There has been complete new change of kitchen management and restaurant and bar staff for the rest of the season with new extended serving hours. There is also a new website at ajogolf.com with a sample of the new menu as well as information on golf memberships, special events, etc.

The golf course is open daily from dawn ‘til dusk; if the pro shop volunteer is gone for the day, please use the honor box next to the #1 tee.

The winners in last week’s games are as follows: The Skins game Monday, November 12, had nine players with Mike Sheridan making a skin on hole 10 and the guys happily claimed that Bob Glowdowski “captain of the rinky dinks” ended his 10- year drought and made a skin on number 17!

In Men’s Club play Tuesday November 13, Frank Milene and Bill Conley both shot a 67; with Milene prevailing on the count back; Greg Burton took second with a score of 68 and the only chip-in was made by Paul Barnhart on # 10.

Six couples took to the fairways Wednesday, November 14, with Bill and Paula Doremus leading the field with a 28.8 while Joe and Bea Trueba picked up second place with an even 30.

At Friday’s Pro-Am November 16, we had 23 golfers. Greg Burton’s team: Lynda McGarry, Ernie Ochoa, Bill Parker and Bill Murray turned in a -4 to capture first place. At two under for second place was Paul Barnhart’s group: Joe Gonzales, Trudy Barnhart, Joe Trueba and George Steckel.

A lot of people went home with turkeys last Saturday after our annual Turkey Shoot Scramble including Mike Zozaya, Dolf Uyleman, Frank Milene, Elaine Murray, Dick Gates, Tony McGarry, Jesus Luna, and Bob Holden. Camilo Arias won his turkey for closest to the pin; In the men’s putt contest Dolf Uyleman came close, within 8 1/2 inches but Greg Burton took that one by holing out his putt. Bea Trueba won the women’s chip off and Paula Doremus beat the men and women with her chipping skills in a combined chip contest, and Lynda McGarry won a new driver for carding a fabulously low score of 95 for her round.

Afterwards, all of the golfers enjoyed a delicious spaghetti lunch prepared by Yvonne Burton.

For more information on the happenings around the course, or to pitch in in any way, please call 387-5011 or go to ajogolf.com.

Youth soccer is at Walker Park

The youth soccer league organized by Pima County Natural Resources, Parks and Recreation is holding games on Monday afternoons at Walker Park.

Players in the 4- to 5-year-old age group compete at 3:30 p.m. Those in the 6- to 8-year-old age group compete at 4 p.m. The 9- to 12-year-old group plays at 4:30 p.m.

The season will end December 17, and PCNRPR encourages everyone to watch the fun and support the young athletes.

VFW is holding public potluck for Thanksgiving

The VFW will hold a potluck on Thanksgiving Day, starting at 1 p.m.

Everyone is welcome, say organizers. Those attending are asked to take a dish to share and a place setting. Turkey and ham will be provided.

Kid Quips Greeting Cards
Copper News Book Store

Christmas Festival

Live Holiday Music

GINGERBREAD HOUSE CONTEST

Dec. 15, 4-10 pm
Ajo Plaza

Kids Games & Crafts
Free Coffee, Cocoa, & Hot Apple Cider!!
Call Cliff Hunter at 602-291-1039 for info
Sponsored by Ajo Calvary Baptist Church & The River

Chiropractor

Dr. Eric Olsen is now offering chiropractic care at

Desert Senita Community Health Center

Tuesday & Thursday

(520)-578-8000 to set appointment. Most Insurances Accepted

Alice Dryer Insurance

423 Monroe, Buckeye, AZ

Located across the street from Chase Bank in Buckeye

Need a quote? Call or email

Mondays-Fridays 9am to 5 pm
Se Habla Español
Phone: 520-387-5556 or 623-386-6102
Email: staff.adryer@farmersagency.com

DESERT SENITA DENTAL

Free oral screenings for children & expectant mothers.

- Major Dental Care; including crowns and bridges
- Restorations
- Simple & surgical extractions
- Nightguards
- Routine Exams and Cleanings
- Oral cancer screenings
- **Invisalign**, an alternative to Braces

410 Malacate St., Building B • **520-387-4500**

George Britton CPA
INCOME TAX PREPARATION
E-File and Paper Returns. Estate, Trust and Gift Tax, Locally Owned & Operated. Ajo, AZ
387-7556 435-425-3773

Harold Hummer, left, of the Arizona Community Tree Council, offered a lesson on native tree planting and supervised the backfilling of a newly planted foothills palo verde behind the former Border Patrol building in Why last week. Doing shovel work were Shawn MacGill of the National Park Service, Stacy Guinn of Freeport-McMoRan Copper & Gold Inc., Kenneth Richardson of NPS, Organ Pipe superintendent Lee Baiza, Scott Good and Brian Rose of the US Border Patrol, and Ken Tallant and Bob Bryant of NPS. At right, Heilee O'Quinn of the Arizona Community Tree Council moved in close for a photo.

The landscape enhancement project began earlier in the year when staff at the Organ Pipe Cactus National Monument submitted a proposal to the Arizona Community Tree Council on behalf of USBP for two trees for planting on the grounds of the original Border Patrol station in Why. The trees were sponsored by Freeport-McMoRan.

Also applying for the program was Greg Burton of the Ajo Community Golf Course. Two desert willow trees were planted between fairways 6 and 7, with the help of the golf course board of directors and other volunteers, and Stacy Guinn.

Hummer is also a utility arborist with Tucson Electric Power. He lived in Ajo as a child from 1950 to 1957 and said he recalls people saying the town had anywhere from 6,000 to 16,000 residents at the time. He remembers the July 4 fireworks off the tailings with a big celebration in the Plaza, Santa at Christmas time, scouts, the Copper Giant theatrical production, sleeping on screened porches, and evaporative coolers for cars where the back seat occupants would end up drenched. He attended the Immaculate Conception school while Fathers Strednak and Yates were at the church. He said a feature movie, a few cartoons, and popcorn was a deal at the Oasis Theater for 25¢. The drive-in theater was also a hit with Hummer's mother making popcorn and a gallon jug of Kool-Aid. Hummer became something of a celebrity while in Ajo when he and his two brothers contracted polio and were featured in an *Arizona Republic* news article.

"I live in Tucson but I'm really an Ajoite," he said. "I really enjoyed growing up in Ajo. This is only my third time back and it's changed quite a bit, especially from the perspective of an eight-year-old. It's just cool to be back."

Joel Mallillin is the new math teacher at Ajo Unified School District for grades 9 through 12.

He has a bachelor's degree in secondary education with a major in mathematics and general science. Previously he taught math at the University of City of Muntinlupa in the Philippines and at Prince George's County Public Schools in Maryland.

"I enjoyed working with other students when I was in high school and my high school teacher influenced me to become a teacher," he said.

He commented that life in Ajo is simple and rural.

His hobbies and interests include photography, hiking, and other outdoor activities.

Thanksgiving facts

The Plymouth Pilgrims were the first to celebrate Thanksgiving after sailing across the Atlantic Ocean to the New World. The first Thanksgiving lasted three days.

Rufina Alcanzo is a new teacher at Ajo Unified School District this year. She teaches social studies and middle school math proficiency development.

With 22 years of teaching experience – 17 in the Philippines and 5 in the US – Alcanzo's education includes master's degrees in economics & special education, and a bachelor's degree in economics.

"Teaching is a most fulfilling career," she said. "I know I have what it takes to help the students maximize their potentials and succeed in life."

Commenting on life in Ajo, she said she likes the strong community spirit and the warmth and hospitality of the people.

In her spare time she enjoys playing guitar, watching television, and reading.

She is married to Ferdinand Alcanzo. They have five children, Ruben (22), Bea (20), Bernice (17), Bobbie (15), and Bettina (9).

It's almost time to renew property tax exemptions

The Pima County Assessor's Office will be mailing out the property tax exemption renewal affidavits the first week of January to taxpayers who are currently receiving an exemption. The filing time period for 2013 is from January 2 to March 1.

First time applicants for widows, widowers, and disabled property tax exemptions will have to file in person at the assessor's office at 33 N. Stone, Suite 130, Tucson, AZ 85701, or at one of the scheduled library visits after January 2.

Property tax exemption affidavits from charitable organizations, churches and others are required to be filed with the assessor's office during the same filing period for individuals January 2 to March 1, 2013.

Questions may be directed to the assessor's office at (520) 724-7500.

School Calendar

Wednesday, November 21
Early Release 1:15 p.m.
Thursday, November 22
No School, Thanksgiving Break
Friday, November 23
No School, Thanksgiving Break
Tuesday, November 27
Boys Basketball-Gila Bend-Away 7 p.m.
Girls Basketball-Gila Bend-Away 5:30 p.m.

The Desert Artist Guild's

Art Show
Federated Church
Saturday, December 1st
10:00 am to 3:00 pm

Drop off work November 30th
between 5:00 pm and 7:00 pm.

A Member of the Ajo Council for the Fine Arts

Christmas Dance

Dec. 1, 8-midnight
Mocambo

Pre-purchase tickets \$8 singles, \$12 couples.

At the door \$10 singles, \$15 couples.

Donations \$1 a ticket for gift certificates donated by local merchants. DJ Karen Gonzales. Transportation compliments of Ajo Stage Lines if a designated driver is needed.

Proceeds go to Keep Kids On Track

Ajo Community Christmas Bake Sale

Please join us in donating baked goods and tasty treats to this community event. All proceeds of the bake sale will support the

"Traditional Christmas Eve Celebration held each year in The Plaza!"

Mon., Dec. 3, 9 a.m.

at the Local National Bank of Arizona.

Bank staff will start accepting donations at the bank 7:30 a.m.

Please contact any bank employee at 387-2200 for additional information.

This event is sponsored by the Ajo Rotary Club

Thank You

GON ROOFING INC.

982 Date Ave. Yuma, AZ 85364
ROC 181314 K42

Carlos Gonzales

Office 928-783-2590

Cell 928-210-0444

For reference: Terri Ryan
and Joe Roman

**\$3.99 Stocking Stuffers:
Dover Coloring Books**
Look for Hop David's New
Coloring Book *Surreal Visions*

**Look For our
Mountains & Plains
Independent
Booksellers Catalog**

**Copper News
BOOK STORE**

**Copper News
BOOK STORE**

10 W. Pajaro, Ajo, Az
Mon.-Fri., 10 am-5 pm

30% Off
Any Hardcover Book
in this catalog

25% Off
Any Softcover Book
in this catalog
with this coupon.

Coupon expires 12/24/2012.

Limit one coupon per customer

Eitzel Arancon shot over a TO defender. Ajo scrimmaged with Tohono O’odham and Gila Bend on Friday. No score was kept.
Photo by Robert Sorrels

Basketball prediction: Interesting!

By Robert Sorrels

“It’s going to be an interesting season,” was the sentiment shared by Lady Raider coach Brad Harvey and Raider coach Brian English. Interesting season is coach-speak for: I’ve got a young team and a new system. We’ll take some lumps along the way.

The Ajo boys’ and girls’ teams do share some characteristics. They are young – both will start freshman. They lack height. The tallest Raider is 6’ while the Lady might be 5’ 9”, and they aren’t particularly fast. Still both coaches are quietly optimistic noting that several players are “quick,” which is valuable.

Harvey is pleased with the turnout but has 3 freshman and 4 sophomores and only 2 players with much experience. “Our emphasis is on recognizing that it is a team effort and we are doing well with that.”

The Lady Raiders are implementing a motion offense and will begin the season playing a tight zone. If they progress well, they might move to “man up” and a trapping defense. “This system puts a lot of responsibility on the player. Every time she handles the ball she’ll have to make decisions on movement and line of attack. It really requires toughness on the girls’ part. They’re really progressing.” Harvey doesn’t try to predict number of wins but is convinced that, “As the girls improve, we’re going to surprise a few people.”

The boys’ turnout was so good that the Raiders will be able to play a full JV schedule. English also has 2 seniors, neither with much experience. He also has a few with some previous playing time. “We aren’t big enough to dominate in the middle so we’re going to press and run. Sure we’ll get burnt some times, but this team won’t give up. We’ll play man-to-man and the opposing teams will know they had to work for it.”

The Red Raiders will start 2 freshmen including the point guard. This suggests, early on anyway, that the team will make mistakes. Both English and Harvey were emphatic about the need to shake them off. “Sure, we’ll make mistakes, even dumb ones, but that’s past. Get your head on the play happening now,” is how English described this emphasis.

English and Harvey were also confident that Raider athletics is on the rise. “Beginning sports in middle school is so good.” English noted. “It gets more kids involved and by the time they get to high school they’ll have some fundamental skills. We won’t have to start from zero with the freshmen.”

So that’s the season’s prediction - it will be interesting. With the boys playing up-tempo ball and the girls running a motion offense, there won’t be much standing around.

Lindsey Leon (left) defended on a TO fast break while Sarah Cubillas (23) positioned for the rebound. Ajo scrimmaged with both Tohono O’odham and Gila Bend Friday night. Sorrels photo

Superintendent’s Thoughts

by Dr. Robert Dooley
Superintendent, Ajo Unified School District

It is the season to express thanks. For a small rural community, in my opinion we have a number of things to be thankful for regarding our public school system. The accountability movement, while important, has caused many to leave public education, or worse yet, not to go into that profession. Another factor that negatively impacts all in public education is the lack of funding for programs and salaries in Arizona when compared with 47 states that fund schools better than Arizona does.

Regardless of these facts, we in Ajo have been able to hire well-trained public school educators for which we all should be thankful. In the public school system in Arizona, it is not enough to be certified, one must be “highly qualified” as deemed by the state of Arizona to teach in a given grade level and in a given content area. Of the 39 certificated staff in your local public school system, 11 possess a minimum of a Bachelor’s Degree. This means they have completed at least 4 years of rigorous college training. Another 25 have completed a minimum of a Master’s Degree.

To receive a Master’s Degree, one must minimally attend 5 years of training at the university level...not college, but university. Often this takes 6-7 years of graduate level work. One teacher has a vocational education certificate. To receive this credential a teacher must document in excess of 6000 hours of employment in the trade in which he/she teaches. Two of our staff have been granted doctoral degrees.

To complete a doctoral degree, one must follow a rigorous university program that includes internships, at least two series of written and oral comprehensive exams, a dissertation, and a minimum of 8 years of college depending upon the program outlined by the university which granted the degree.

I challenge other rural and remote public school districts to produce a list of professional staff with this admirable a list of credentials.

People do not go into education to become financially prosperous. They go into the educational profession to help students’ lives. Having an advanced degree does not guarantee this, but it does make the statement that a given educator cared enough to seek additional training to try to find ways to do their job better.

I am thankful for learners...regardless of their age.

Tax credit donations let people give and receive

“At this time of year, many of us are focusing on what to give or what we may receive in the nature of gifts from our friends and family members for gifts,” notes Superintendent Bob Dooley. “The state legislature, several years ago, created a law that allows those Arizona citizens who pay state tax to give a financial gift to our local school districts.”

Tax credit donations to the local Arizona school district directly benefit the students in the school. People who file a single tax return may donate \$200 to the school district. Those who file a joint return may donate \$400 to the district. “These donations will be returned to you as a direct tax refund if you pay state income tax for at least the amount you donated,” said Dooley. “This is a “win/win” opportunity for the donor and for the students of the Ajo Unified School District.”

Tax credit donations may be used by the school for costs associated with extracurricular student activities. This means that funds may be used to defray expenses students incur for after school athletic activities, club activities, or student government activities. The donor may designate the activity for which the funds are donated, or they may let the district leadership use the funds for what they deem the greatest need.

Tax credit donations may be mailed to:
Ajo Unified School District
Superintendent’s Office
P. O. Box 68
Ajo, AZ 85321.

To receive tax credit for the 2012 tax year, envelopes must be postmarked by December 31, 2012.

Tax credit donations may also be delivered to the Ajo district office at 111 N. Well Road by December 21, 2012.

For more information, call the district office at 520-387-5618.

SCHOOL LUNCH

All meals provided with milk and fruit.
Wednesday, November 21
Sliced Turkey, Mashed Potatoes, Gravy, Green Beans, Wheat Roll and Yams
Thursday, November 22
No School, Thanksgiving Break
Friday, November 23
No School, Thanksgiving Break
Monday, November 26
Sloppy Joes, Tater Tots and Corn
Tuesday, November 27
Taco Salad and Rice

YOGA
MWF
8:15 a.m.
Curley
Auditorium

Ajo Eye Care
Dr. Bray
will be here
Wed., Nov. 28
Call for an appointment
387-7833

AjoWiFi.com
Wireless, Highspeed Internet
No Contract
No Phone Line Required
\$99 Installation & Activation
\$49 a month
www.ajowifi.com
866 477-4968

Books
Books
and
More Books
Copper News
Book Store

Drywall • Tile • Roofing
Paint • Patios • Additions •
Grading, etc.
“Se Habla Español”
Complete Remodeling
Home Improvement
LA’s Contracting
& Remodel, LLC.
Residential & Commercial
Manufactured Housing
Licensed • Bonded & Insured
ROC Lic # 195989/Res.
#195990/Com
Luis 602-647-1521
Call for free estimate

CLASSIFIED ADS

Straight classified ads cost \$5 for the first twenty words plus 25¢ for each word over twenty. Straight classified ad deadline is noon on Monday. All out-of-town ads must be pre-paid. Classified display (boxed) ads cost \$6.50 per column inch; classified display deadline is 4 p.m. Friday.

The newspaper is not responsible for the accuracy of phoned-in copy or for copy which is not clearly printed or typed.

Ajo Copper News
P.O. Box 39, Ajo, AZ
85321
Phone 520-387-7688
FAX 520-387-7505

LOST & FOUND

Animal ads — lost, found or free adoption — are run at no charge for one week in the Ajo Copper News as a public service. To place your ad, call 387-7688 before noon on Mondays.

YARD SALE

Garage Sale-1450 W. Briggs Rd. (behind house), Sat., Nov. 24, 8 a.m. to 2 p.m. Furniture, lamps, lapidary equip. & lots of household items.

Yard Sale (and Artist’s House too!)- 311 W. 4th Ave., Sat., Nov. 24, 8 to ? Everything goes! Furniture and household goods, etc. Come see!

Yard Sale- 431 W. 7th St., Sat., Nov. 24, 8 a.m.

FOR SALE

Office supplies, school supplies, stationery, legal forms, business cards, rubber stamps, and more. Save the drive to the city and stop by the Ajo Copper News.

38’ 5th Wheel RV and 2000 Ford F350 Dually Diesel 1 Ton Truck. 5th Wheel is Triple Axle, triple slide, \$30,000 for both or will sell separately. 387-3961.

Personalized Ajo Holiday Greeting Cards. Look for the counter rack at Olsen’s IGA – right next to the ATM machine.

1970 Chevrolet Chevelle SS 396/350 HP, original, \$7,800 O.B.O. Email or call for details: brandty6@msn.com / 520-955-6232.

The new Kobo e-Reader is now available at the Copper News Book Store.

REAL ESTATE FOR SALE

Equal Housing Opportunity--All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention to make any such preference, limitation or discrimination. This newspaper will not knowingly accept any advertising for real estate that is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis.

1,536 sq. ft. Home; 3 BR/2 BA. 1120 Fees Rd., Ajo, AZ. Owner will finance. Call 360-823-3408.

HOUSE FOR SALE
Furnished - 2 bed, 2 bath, living, dining room, kitchen with lots of cabinets, newer range. All appliances stay. Enclosed large Arizona room. A/C, workshop and carport. Corner lot.
\$99,900. Call Mary Davis
218-838-4711 or 218-828-1644

FOR RENT - SINGLE FAMILY HOME
\$725 month + 1 month security dep. req. Avail NOW furnished or unfurn. Comfortable 2 BR/1Ba, large living & kitchen area, d/w, indoor W/D, ceiling fans & HVAC.
Call 805-300-7410

Ajo Realty

387-7691 or 1-800-824-2706

900 Solana, Ajo AZ 85321

TENANT INTACT for comm investment. Prominent location of 1,000+ sq ft. Neat, clean. Existing signage N2 **\$84,900**

DRASTIC REDUCTION! 2 BR/2 bath, w/w carpet, eat-in kit, Indscp, lg cvrd patio, carport + gar. Cent a/c w1 **\$55,000**

REDUCED furn 3/2 on double corner lot. Open LR/DR, sun porch/Indry. Carport, garage + shop. Cent a/c. **McK \$79,900**

COMMERCIAL-1200 sq ft open floor space on large corner lot for easy access. Utilities available. **Sar \$67,250**

HARDWOOD floor in 3 BR home. Totally furnished incl appl. RV carport on large open lot. Check it out. Arr **\$84,900**

HONESTLY? This 2/1 with form dining & caseta needs lots of work but bones are there. Shop. Large lot. **Jef \$52,560**

RENTALS AVAILABLE
Visit us at www.ajorealty.co Email arealty@tabletoptelephone.com

FOR RENT

Newly renovated 3BR/2 BA with a garage and carport at 601 Rocalla Ave. Pets okay. \$750/mo. Call 602-619-0438 or 387-5493.

2 BR Home in Ajo Mobile Home Community. W/D hookup, fenced yard, covered patio, \$450/mo + deposit. 303-775-2771.

2 BR Mobile with central A/C, partly furnished, \$550/mo. 303-775-2771.

3 BR/2 BA, Big, central air, fenced yard, covered patio & front porch, off-street parking, \$800/mo. 303-775-2771.

Equal Housing Opportunity--All real estate advertising in this newspaper is subject to the Federal Fair Housing Act of 1968 which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin, or an intention to make any such preference, limitation or discrimination.

SERVICES

FAX

Send & Receive

COPY

UPS SHIPPING

Rug Doctor Rentals

FREE DELIVERY

ON APPLIANCES

Local Sales Tax 7.1%

K-5

625 N. Second Ave.

Grooming for your dog or cat. In Why – Will pick up & deliver. 1-800-355-6497.

Yard Work done affordably or Laborer for small projects. Haul-Offs available. 387-5407 or cell 573-268-2152.

NOTICES

JESUS IS COMING, ARE YOU READY?

Alcoholics Anonymous Meetings- Mondays & Thursdays (Open Discussion Meeting) at 7 p.m. at Federated Church, 101 Lomita Ave.

Are you concerned about someone’s drinking? Maybe Al-Anon can help. Meeting Monday 10:30 – 11:30 a.m. Why Community Building.

The new Kobo e-Reader is now available at the Copper News Book Store.

HELP WANTED

Ajo Schools

Is Seeking

Qualified Applicants

for a

Custodian Worker.

The regular work hours for this position will be

3:30 p.m. to 12. For application materials, call 387-5618

Notice Of Hearing On Petition For Adjudication Of Intestacy Proceedings/Lyle Wayne Neff
Law Offices Of James P. F. Egbert, P.C., Attorneys at Law, 485 South Main Avenue, Building 2, Tucson, Arizona 85701-2227, (520)629-0770, Attorneys for Philip E. Neff, James P. F. Egbert, Pima County Computer No. 15808, State Bar No. 3543 In The Superior Court Of The State Of Arizona In And For The County Of Pima

In the Matter of the Estate of: Lyle Wayne Neff, Deceased. No. PB20121196 Notice Of Hearing On Petition For Adjudication Of Intestacy Proceedings Notice Is Given that a Petition for Adjudication of Intestacy and Determination of Heirs and Appointment of Personal Representative has been filed requesting a judicial finding that the decedent left no Will and determining the heirs And further requesting that Letters of Personal Representative be issued to Philip E. Neff, M.D. Papers relating to the estate are on file with the Clerk of the Superior Court and are available for inspection. A hearing has been set to consider the Petition, on January 16th, 2013, at 9:30 o'clock, a.m. at the Pima County Courts Building, 110 West Congress, Tucson, Arizona, in Division 52, the Honorable Karen J. Nygaard presiding. This is an appearance hearing. Dated: November 8, 2012 Law Offices Of James P. F. Egbert, P.C. /s/ James P. F. Egbert, Attorney for the Petitioner. This is a legal notice; your rights may be affected. Este es un aviso legal. Sus derechos podrian ser afectados. If you object to any part of the petition or motion that accompanies this notice, you must file with the court a written objection describing the legal basis for your objection at least three days before the hearing date or you must appear in person or through an attorney at the time and place set forth in the notice of hearing.
Publ. Nov. 21, 2012
MKConsult – Neff hearing 121121 GD

Notice To Creditors By Publication/Irene Gerta Hawkins
James A. Whitehill (SBN 011138, PCC 62084), WHITEHILL LAW OFFICES, P.C., 2730 E. Broadway Blvd., Suite 160, Tucson, Arizona 85716, Phone: (520) 326-4600, Email: James.Whitehill@azbar.org, Counsel for Personal Representative In The Superior Court Of The State Of Arizona In And For The County Of Pima In the Matter of the Estate of Irene Gerta Hawkins, Deceased. No. PB20121073 Notice To Creditors By Publication Notice Is Given to all creditors of the Estate that: 1. Dan L. Hawkins, Jr. has been appointed as Personal Representative of the Estate. 2. Claims against the Estate must be presented within four months after the date of the first publication of this notice or be forever barred. 3. Claims against the Estate may be presented by delivering or mailing a written statement of the claim to Dan L. Hawkins, Jr., care of James A. Whitehill, Whitehill Law Offices, P.C., 2730 E. Broadway Blvd., Suite 160, Tucson, Arizona 85716. Dated this 12th day of Nov, 2012. /s/ Dan L. Hawkins, Jr., Personal Representative, Street and Mailing Address: 3324 Village Woods Drive, Atwater, CA 95301. WHITEHILL LAW OFFICES, P.C. By: /s/ James A. Whitehill, Counsel for Personal Representative.
Publ. Nov. 21, 28, Dec. 5, 2012
MKConsult – Hawkins 121121 GD

Notice To Creditors/Emma Jane Hermes
Jill D. Wiley, Esq., PCC #65023 SB #16824, jwiley@wevch.com, Law Offices Waterfall, Economidis, Caldwell, Hanshaw & Villamana, P.C., Williams Center, Eighth Floor, 5210 E. Williams Circle, Tucson, AZ 85711, (520)790-5828, Attorneys for Personal Representative Superior Court Of Arizona, Pima County In the Matter of the Estate of: Emma Jane Hermes, (DOB: June 16, 1926) Deceased. No. PB-20121030 Notice To Creditors Notice Is Hereby Given that Marianne Louise Hermes-Hardy has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four (4) months after the date of first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative at: Waterfall, Economidis, Caldwell, Hanshaw & Villamana, P.C., Attn: Jill D. Wiley, Esq., 5210 E. Williams Circle, Suite 800, Tucson, Arizona 85711. Dated this 15th day of November, 2012. /s/ Jill D. Wiley, Attorney for Personal Representative.
Publ. Nov. 21, 28, Dec. 5, 2012
MKConsult – Hermes 121121 GD

Notice To Creditors/Jeanette E. (Budzik) Brown
Rednour Law Offices, PLLC, By: Carrie L. Rednour, 177 N. Church Ave., Suite 200, Tucson, AZ 85701, Telephone: (520) 628-7777, Arizona Bar No. 021286, Pima County Attorney No. 65515, Attorney for Personal Representative Arizona Superior Court, Pima County In the Matter of the Estate of: Jeanette E. (Budzik) Brown Deceased. No. PB 20121207 Notice To Creditors Notice Is Given that Amy Reed has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below. Dated: November 15, 2012. /s/ Carrie L. Rednour, Attorney. Amy Reed, 3410 Evergreen Ct., China, MI 48054.
Publ. Nov. 21, 28, Dec. 5, 2012
MKConsult – Brown 121121 GD

Heavy turkey

The heaviest turkey ever recorded weighed 86 pounds.

HELP WANTED

AJO CAREER OPPORTUNITY
DESERT SENITA COMMUNITY HEALTH CENTER IS LOOKING FOR AN EARLY CHILDHOOD DEVELOPMENT SPECIALIST
The Healthy Steps Specialist will be responsible for assisting the Behavioral Health Supervisor in the coordination, implementation of projects and tasks associated with Desert Senita Community Health Center’s Healthy Steps for Young Children Program service delivery.

Some Responsibilities Include:

- Represents DSCHC’s community outreach services and programs within environments promoting the importance of early childhood health and development, including participation on/with regional work groups and councils.
- Provides Healthy Steps Play Group planning, coordination, and facilitation designed to advance opportunities for families with young children in regards to improved access to information about child development and health, care coordination, parent advocacy, and support from the Healthy Steps Specialist and other participants.
- Provides Healthy Steps care coordination services to patients and their families.

Education and Experience:

- Bachelor’s in Child Development, Psychology, Nursing, Social work, or related field (required). Master’s in Child Development, Psychology, Nursing, Social Work, or a related field (preferred).
- Three years of early childhood program coordination and staff supervision (required).
- Experience in managing and reporting grant funded programs (preferred).
- Knowledge of child development, child development related activities throughout Arizona, national and local child development and health care trends and health care services.

Please contact Goli Mostoufi at 520-387-5388 or email your resume to gmostoufi@ajochc.org
Desert Senita Community Health Center offers a competitive salary and benefits package, in addition to paid time off and free use of onsite fitness room.

Notice To Creditors/James T. Monyhan
Rednour Law Offices, PLLC, By: Carrie L. Rednour, 177 N. Church Ave., Suite 200, Tucson, AZ 85701, Telephone: (520) 628-7777, Arizona Bar No. 021286, Pima County Attorney No. 65515, Licensed Fiduciary No. 20568 Arizona Superior Court, Pima County In the Matter of the Estate of: James T. Monyhan Deceased. No. PB 20121104 Notice To Creditors Notice Is Given that Carrie L. Rednour has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below. Dated: Nov. 15, 2012. /s/ Carrie L. Rednour.
Publ. Nov. 21, 28, Dec. 5, 2012
MKConsult – Monyhan 121121 GD

Notice To Creditors/Leslie P. Killips Survivor's Trust
Villarreal Law Office P.C., Susan C. Villarreal, 5405 North Oracle Road, Suite 101, Tucson, Arizona 85719-2032, Telephone: 520-784-0604, Facsimile: 520-784-0606, SBN: 014083 PCCN: 65425, Attorney for Successor Trustee Superior Court Of Arizona, Pima County In the Matter of the Leslie P. Killips Survivor's Trust Notice To Creditors Notice Is Hereby Given that Leslie P. Killips, Trustor and original Trustee of The Leslie P. Killips Survivor's Trust, dated July 18, 1997, died on or about November 3, 2012. Bruce D. Killips succeeded as Successor Trustee on November 3, 2012. All persons having claims against the trust estate are required to present their claims within the time prescribed in A.R.S. § 14-6103 (4 months) after the date of publication of this notice of the claims will be forever barred. Claims must be presented in writing to Bruce D. Killips, Successor Trustee in care of: Villarreal Law Office, P.C., 5405 North Oracle Road, Suite 101, Tucson, Arizona 85704. Dated this 14th day of November, 2012. Bruce D. Killips Successor Trustee of The Leslie P. Killips Survivor's Trust By /s/ Susan C. Villarreal, Attorney for Successor Trustee.
Publ. Nov. 21, 28, Dec. 5, 2012
MKConsult – Killips 121121 GD

Notice To Creditors/Adeline B. Toftness Revocable Trust
Villarreal Law Office P.C., Susan C. Villarreal, 5405 North Oracle Road, Suite 101, Tucson, Arizona 85719-2032, Telephone: 520-784-0604, Facsimile: 520-784-0606, SBN: 014083 PCCN: 65425, Attorney for Successor Co-Trustees Superior Court Of Arizona, Pima County In the Matter of the Adeline B. Toftness Revocable Trust Dated July 16, 1990, Notice To Creditors Notice Is Hereby Given that Adeline B. Toftness, Trustor and original Trustee of the Adeline B. Toftness Revocable Trust, dated July 16, 1990, first amended on November 29, 2005, died on or about October 3, 2012. Susan M. Jensen and Richard F. Toftness succeeded as Successor Co-Trustees on October 3, 2012. All persons having claims against the trust estate are required to present their claims within the time prescribed in A.R.S. § 14-6103 (4 months) after the date of publication of this notice of the claims will be forever barred. Claims must be presented in writing to Susan M. Jensen and Richard F. Toftness, Successor Co-Trustees in care of: Villarreal Law Office, P.C., 5405 North Oracle Road, Suite 101, Tucson, Arizona 85704. Dated this 13 day of November, 2012. Susan M. Jensen and Richard F. Toftness Successor Co-Trustees of Adeline B. Toftness Revocable Trust By /s/ Susan C. Villarreal, Attorney for Successor Co-Trustees.
Publ. Nov. 21, 28, Dec. 5, 2012
MKConsult – Toftness 121121 GD

Notice To Creditors/Eckard A. Brandt
Name: Randy AKA Roseanne Brandt, Address: 6107 N Black Bear Loop, City, State, Zip: Tucson, AZ 85750, Daytime Telephone No: 520-609-2297, Representing Self, Without a Lawyer, Gloria Villa AZCLDP #81345, AZ Statewide Paralegal AZCLDP #80890 Arizona Superior Court, Pima County In the Matter of the Estate of: Eckard A. Brandt, Date of Birth: March 17, 1928 Deceased. Case No. PB20121167 Notice To Creditors Notice Is Hereby Given that Randy AKA Roseanne Brandt has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative at 6107 N Black Bear Loop, Tucson, AZ 85750. Dated this 30 day of Oct, 2012. /s/ Randy AKA Roseanne Brandt, 6107 N Black Bear Loop, Tucson, AZ 85750.
Publ. Nov. 21, 28, Dec. 5, 2012
MKConsult – Brandt 121121 GD

Books

Books

and

Books

Copper News

Book Store

Summons/Jesus Ernesto Padilla Urtuzastegui/John Does I-V/Jane Does I-V/Black Corporations I-V/White Partnerships I-V/Unknown Heirs and Devises of each of the above-named Defendants, if deceased
Monroe McDonough Goldschmidt & Molla, P.L.L.C., 4578 N. First Ave., Suite 160, Tucson, AZ 85718, (520) 325-2000 Voice, (520) 886-3527 Fax, Michael S. Shupe, State Bar No. 027361, Email: mshupe@mmgm-law.com, Attorneys for Plaintiff In The Superior Court Of The State Of Arizona In And For The County Of Pima Catalina Foothills Estates No. 10 Association, an Arizona nonprofit corporation, Plaintiff, vs. Jesus Ernesto Padilla Urtuzastegui, a married man as his sole and separate property, Reputed Owner; John Does I-V, inclusive; Jane Does I-V, inclusive; Black Corporations I-V, inclusive; White Partnerships I-V, inclusive; Unknown Heirs and Devises of each of the above-named Defendants, if deceased, Defendants. Case No: C20124039 Summons Assigned to: Hon. Richard E. Gordon The State Of Arizona To The Defendants: Jesus Ernesto Padilla Urtuzastegui, a married man as his sole and separate property, Reputed Owner; John Does I-V, inclusive; Jane Does I-V, inclusive; Black Corporations I-V, inclusive; White Partnerships I-V, inclusive; Unknown Heirs and Devises of each of the above-named Defendants, if deceased, You Are Hereby Summoned and required to appear and defend, within the time applicable, in this action in this Court. If served within Arizona, you shall appear and defend within twenty (20) days after the service of the Summons and Complaint upon you, exclusive of the day of service. If served out of the State of Arizona – whether by direct service or by publication – you shall appear and defend within thirty (30) days after the service of the Summons and Complaint upon you is complete, exclusive of the day of service. Service by publication is complete thirty (30) days after the date of first publication. Direct service is complete when made. A.R.S. §22-213, §20-222; A.R.C.P. 4, 4.1, 4.2, 12. You Are Hereby Notified that in case of your failure to appear and defend within the time applicable, judgment by default may be rendered against you for the relief demanded in the Complaint. You Are Cautioned that in order to appear and defend, you must file an Answer or other proper response, in writing and signed by all responding parties, with the Clerk of this Court, accompanied by the necessary filing fee within the time required, and you are required to serve a copy of any Answer or response upon the Plaintiff’s attorneys. A.R.C.P. 5, 10, 11, 12; A.R.S. §12-311, 22-216, 22-281. Requests for reasonable accommodation for persons with disabilities must be made to the court (or the division/judge assigned to the case where applicable) by the parties at least three (3) working days in advance of a scheduled court proceeding. A copy of the Complaint, Certificate of Compulsory Arbitration and Notice of Lis Pendens can be obtained by contact the attorney above. Signed And Sealed this date: Jun 27 2012 /s/ Patricia A. Noland By: /s/ Mary Albright Deputy Clerk
Publ. Nov. 21, 28, Dec. 5, 12, 2012
MKConsult – Urtuzastegui summons 121121 GD

Law Offices of Gabroy, Rollman & Bossé, P.C.
3507 North Campbell Avenue, Suite 111
Tucson, Arizona 85719
(520) 320-1300
Fred A. Farsjo SB#6007/PCC#17440
fafarsjo@gabroylaw.com
Attorneys for Successor Trustee
Notice to Creditors
Ingram B. Gillham Revocable Trust, dated January 20, 2005
THIS IS A LEGAL NOTICE. IT MAY AFFECT YOUR RIGHTS. IF YOU DO NOT UNDERSTAND IT, SEEK LEGAL ADVICE.
NOTICE IS GIVEN that the undersigned acts as sole Trustee of Ingram B. Gillham Revocable Trust, dated January 20, 2005. Ingram B. Gillham, the sole surviving trustor, died on November 12, 2012, in Pima County, Arizona. All persons having claims against the Trust are required to present their claims within four months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the undersigned trustee or attorney at the address listed below.
DATED this 16 day of November, 2012.
Ingram B. Gillham Revocable Trust, dated January 20, 2005
By: /s/ Gayle White, Successor Trustee
6861 Town View Lane
San Diego, California 92120
or /s/ Fred A. Farsjo
Gabroy, Rollman & Bossé, P.C.
3507 North Campbell Avenue Ste 111
Tucson, Arizona 85719
Publ. Nov. 21, 28, Dec. 5, 2012
Gabroy – Ingram B Gillham Revocable 121121 GD

Fred A. Farsjo SB#006007/PCC#17440
fafarsjo@gabroylaw.com
Attorneys for Personal Representative
IN THE SUPERIOR COURT OF THE STATE OF ARIZONA FOR THE COUNTY OF PIMA
In the Matter of the Estate of Curtis O. Hayes, Date of Birth: October 30, 1929, Decedent. No. PB20121168
NOTICE TO CREDITORS
THIS IS A LEGAL NOTICE. IT MAY AFFECT YOUR RIGHTS IN THIS ESTATE. IF YOU DO NOT UNDERSTAND IT, SEEK LEGAL ADVICE.
NOTICE IS GIVEN that Kent Becker has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or within sixty days after the mailing of this Notice, whichever is later, or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the undersigned Personal Representative or attorney at the address listed below.
DATED this 6 day of November, 2012.
/s/ Kent Becker, Personal Representative
c/o Fred A. Farsjo
Gabroy, Rollman & Bossé, P.C.
3507 North Campbell Avenue, Suite 111
Tucson, Arizona 85719
/s/ Fred A. Farsjo
Gabroy, Rollman & Bossé, P.C.
3507 North Campbell Avenue, Suite 111
Tucson, Arizona 85719
Publ. Nov. 21, 28, Dec. 5, 2012
Gabroy – Hayes estate 121121 GD

Law Offices Of Gabroy Rollman & Bossé P.C.
3507 North Campbell Avenue, Suite 111
Tucson, Arizona 85719
520-320-1300
Fred A. Farsjo SB#6007/PCC#17440
fafarsjo@gabroylaw.com
Attorneys for Personal Representative
IN THE SUPERIOR COURT OF THE STATE OF ARIZONA FOR THE COUNTY OF PIMA
No. PB20121169
NOTICE TO CREDITORS
In the Matter of the Estate of John W. Colton, Jr., Date of Birth: November 17, 1917, Decedent.
THIS IS A LEGAL NOTICE. IT MAY AFFECT YOUR RIGHTS IN THIS ESTATE. IF YOU DO NOT UNDERSTAND IT, SEEK LEGAL ADVICE.
NOTICE IS GIVEN that John C. Colton has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or within sixty days after the mailing of this Notice, whichever is later, or the claims will be forever barred. Claims must be presented by delivering or mailing a

written statement of the claim to the undersigned Personal Representative or attorney at the address listed below. DATED this 16 day of November, 2012.

/s/
John C. Colton
Personal Representative
5701 E. Glenn St, Apt. 19
Tucson, Arizona 85712
or
/s/
Fred A. Farsjo
GABROY, ROLLMAN & BOSSÉ, P.C.
3507 North Campbell Avenue, Suite 111
Tucson, Arizona 85719
Publ. Nov. 21, 28, Dec. 5, 2012
Gabroy – Colton estate 121121 GD

Brown I Olcott, PLLC
Philip Brown, (#019410)
Craig Armstrong, (#024866)
190 W. Magee, #182
Tucson, AZ 85704
520-229-3377 Ext: 33
Computer ID #65924
Attorneys for Plaintiff

**IN THE CONSOLIDATED JUSTICE COURT
COUNTY OF PIMA, STATE OF ARIZONA**
RANCHO SAHUARITA VILLAGE PROGRAM
ASSOCIATION, INC., an Arizona non-profit corpora-
tion,

Plaintiff,
vs.
DELIA I. CONTRERAS, an unmarried woman, JOHN
AND JANE DOES 1-10; ABC BONDING COMPANIES;
XYZ CORPORATIONS, and GREEN and BLACK
PARTNERSHIPS OR LIMITED LIABILITY
COMPANIES,

Defendants.
Case No. CV12019304

SUMMONS
THE STATE OF ARIZONA to the Defendant:

Delia I. Contreras
14991 S. Theodore Roosevelt Way
Sahuarita, AZ 85629

YOU ARE HEREBY SUMMONED and required to
appear and defend within the time applicable, in this action
in this court. If served within Arizona, you shall appear and
defend within 20 days after the service of the Summons and
Complaint upon you, exclusive of the day of service. If
served out of the State of Arizona—whether by direct
service, by registered or certified mail, or by publication –
you shall appear and defend within 30 days after service of
the Summons and Petition/Complaint upon you is complete,
exclusive of the day of service. Service with registered or
certified mail out of the State of Arizona is complete 30
days after the date of filing the receipt and affidavit of
service with the Court. Service by publication is complete
30 days after the date of first publication. Direct service is
complete when made. **A.R.C.P. Rule 4; A.R.S. §§25-311
to 25-381.24.**

YOU ARE HEREBY NOTIFIED that in case of your
failure to appear and defend within the time applicable,
judgment by default will be taken against you for the relief
demanded in the Complaint.

YOU ARE CAUTIONED that in order to appear and
defend, you must file an Answer or proper response in
writing with the Clerk of this Court, accompanied by the
necessary filing fee, within the time required, and you are
required to serve a copy of any Answer or response upon the
Plaintiff's attorney. **A.R.C.P. 10(D); A.R.S. §12-311;
A.R.C.P. Rule 5**

REQUESTS FOR REASONABLE ACCOMMODATION
FOR PERSONS WITH DISABILITIES MUST BE MADE
TO THE DIVISION ASSIGNED TO THE CASE BY
PARTIES AT LEAST 3 JUDICIAL DAYS IN ADVANCE
OF A SCHEDULED COURT PROCEEDING.

**THE NAME AND ADDRESS OF THE
PLAINTIFF'S ATTORNEYS IS:**

Philip Brown
190 W. Magee, #182
Tucson, AZ 85704
520-229-3377 Ext: 33
SIGNED AND SEALED THIS DATE: Aug -6 2012
By _____
Justice of the Peace
Seal of the Justice of the Peace
Pima County Jack Peyton #231
Publ. Nov. 21, 28, Dec. 5, 12, 2012
Brown – Contreras summons 121121 GD

SUPERIOR COURT FOR STATE OF ARIZONA IN
AND FOR THE COUNTY OF PIMA
SUMMONS Case No. C20123972
Assigned to the Hon.
Ted B. Borek

MYLENE V. HICKOK
Plaintiff
v

DAVID WAUGH-BREIGER and JANE DOE WAUGH-
BRIEGER, husband and wife; BRYAN KLEIN and JANE
DOE KLEIN, husband and wife; JOHN DOES 1-5; JANE
DOES 1-5; ABC CORPORATIONS 1-5; and ZYX
PARTNERSHIPS 1-5 SOLE PROPRIETORSHIPS 1-5.

Defendant
THE STATE OF ARIZONA to the above named defend-
tant:
BRYAN KLEIN
I A lawsuit has been filed against you.

If If you do not want a judgment taken against you for the
relief demanded in the accompanying complaint, you must
file a Response in writing in the Office of the Clerk of the
Superior Court, 110 West Congress, Tucson, Arizona
85701. Accompanied by the necessary filing fee. A copy of
the Response must also be mailed to the Plaintiffs' attorney
whose name appears above.

III The Response must be filed within TWENTY DAYS,
exclusive of the date of service If served within the State of
Arizona, or within THIRTY DAYS, exclusive of the date of
service, if served outside the State of Arizona.
IV This is a legal document. If you do not understand its
consequences, you should seek the advice of an attorney.
REQUESTS FOR REASONABLE ACCOMODATIONS
FOR PERSONS WITH DISABILITIES MUST BE MADE
TO THE COURT BY PARTIES AT LEAST 3 WORKING
DAYS IN ADVANCE OF A SCHEDULED COURT
PROCEEDING.

WITNESS My Hand and the Seal of the Superior Court.
DATED: JUN 25 2012
CLERK OF THE SUPERIOR COURT
PATRICIA A NOLAND
By /s/Crystal R.

The Redhair Law Group, P.C.
7440 N. Oracle Road Casita 3
Tucson, Arizona 85704
Phone (520) 622-0433
Fax (520) 622-2784
Michael S. Redhair, Esq.
SBN 018578
mike@redhairlaw.com
Jack Redhair, Esq.
SBN 001455
monica@redhairlaw.com
Attorneys for plaintifff

(Publ. November 21, 28, December 5, 12, 2012)
Redhair-Summons Hickok vs. Klein KA

ARIZONA SUPERIOR COURT, COUNTY OF PIMA
SUMMONS No. C20125534
RICHARD D. SCANLON and CAROL SCANLON,
husband and wife,
Plaintiffs,

v.
AISHATU Y. UMARU and JOHN DOE UMARU, wife
and husband
Defendants.

THE STATE OF ARIZONA TO THE DEFENDANTS:
Aishatu Y. Umaru and John Doe Umaru
2650 N Oracle Rd. Apt. 706
Tucson, AZ 85705

YOU ARE HEREBY SUMMONED and required to
appear and defend, within the time applicable, in this action
in this Court. If served within Arizona, you shall appear and
defend within 20 days after service of the Summons and

Complaint upon you, exclusive of the day of service. If
served out of the State of Arizona, whether by direct service,
by registered or certified mail, or by publication, you shall
appear and defend within 30 days after the service of the
Summons and Petition upon you is complete, exclusive of
the day of service. Service by registered or certified mail
without the State of Arizona is complete 30 days after the
date of first publication. Where process is served upon the
Arizona Director of Insurance as an insurer's attorney to
receive service of legal process against it in this state, the
insurer shall not be required to appear, answer or plead until
expiration of 40 days after the date of such service upon the
Director. Service by registered or certified mail within the
State of Arizona is complete 30 days after the date of filing
the receipt and affidavit of service with the Court. Service
by publication is complete 30 days after the date of first
publication. Direct service is complete when made. Service
upon the Arizona Motor Vehicle Superintendent is complete
30 days after filing the Affidavit of Compliance and return
receipt or Officer's Return. RCP; ARS Section 20-222, 28-
502, 28-503.

YOU ARE HEREBY NOTIFIED that in case of your
failure to appear and defend within the time applicable,
judgment by default may be rendered against you for the
relief demanded in the Complaint.

YOU ARE CAUTIONED that in order to appear and
defend, you must file an Answer or proper response in
writing with the Clerk of the Court, accompanied by the
necessary filing fee, within the time required, and you are
required to serve a copy of any Answer or response upon the
Plaintiff's attorney. RCP 10(d), ARS Sections 12-311; RCP
5.

The name and address of plaintiff's attorney is:
John G. Balentine
VAN O'STEEN ATTORNEYS AT LAW
2033 E. Speedway Blvd., Suite 200
Tucson, AZ 85719
SIGNED AND SEALED this date: September 10, 2012

Patricia A. Noland
Clerk
By /s/James Vogler
Deputy Clerk

NOTE: Requests for reasonable accommodations for
persons with disabilities must be made to the division
assigned to the case by parties at least three working days in
advance of a scheduled court proceeding.

Van O'steen, PLC • Attorneys at Law
2033 E. Speedway Blvd., Suite 200
Tucson, AZ 85719
(520) 322-9100
Email: jbalentine@vanosteen.com

John G. Balentine, #3158
Attorney for Plaintiffs

To obtain a copy of the Summons and Complaint filed in
this matter contact in writing: Van O'Steen Attorneys at
Law, 2033 E. Speedway Blvd., Suite 200, Tucson, AZ
85719. If you want the advice of an attorney and do not
know one, you may wish to call the Lawyer Referral Service
of the Pima County Bar Association at 623-8258.

(Publ. November 21, 28, December 5, 12, 2012)
O'Steen-Summons Scanlon vs. Umaru MP

IN THE SUPERIOR COURT OF THE STATE OF
ARIZONA IN AND FOR THE COUNTY OF YUMA

JOHNNY GONZALEZ, Case No.
Petitioner, S1400D0201201385

And LORENA GONZALEZ SUMMONS
(Family Law)

Respondent.

WARNING. THIS IS AN OFFICIAL DOCUMENT
FROM THE COURT THAT AFFECTS YOUR RIGHTS.
READ THIS SUMMONS CAREFULLY. IF YOU DO
NOT UNDERSTAND, IT CONTACT AN ATTORNEY
FOR LEGAL ADVICE.
FROM THE STATE OF ARIZONA TO LORENZ
GONZALEZ.

1. A lawsuit has been filed against you. A copy of the
lawsuit and other related court paperwork is served on you
with this Summons.

2. If you do not want a judgment taken against you without
your input, you must file a Response in writing with the
Court, and you must pay the required filing fee. To file your
Response, take or send the papers to: Office of the Clerk of
the Superior Court, 250 W. 2ND ST., YUMA, AZ 85369.
Mail a copy of the Response to your spouse, the Petitioner,
at the address listed on the bottom of this Summons.

3. If this Summons and the other court papers were served
on you within the State of Arizona, your Response must be
filed within TWENTY (20) CALENDAR DAYS from the date
of the service, not counting the day of service. If the
papers were served on you outside the State of Arizona,
your Response must be filed within THIRTY (30)
CALENDAR DAYS, not counting the day of service.

4. Requests for reasonable accommodations for persons
with disabilities must be made to the court by parties at least
3 working days in advance of a scheduled court proceeding.
5. Either spouse, or both spouses, may file in the conciliation
court a petition invoking the jurisdiction of the court for the
purpose of preserving the marriage by effecting conciliation
between the parties.

GIVEN under my hand and the Seal of the Superior
Court of the State of Arizona in and for the County of Yuma
this 2 day of November, 2012.

LYNN FAZZ
CLERK OF THE SUPERIOR COURT

SUPERIOR COURT SEAL
By: CAROL M. VASQUEZ

Deputy Clerk

Name: JOHNNY GONZALEZ

Address: 2575 W. 24TH ST., #158

City, State, Zip Code: YUMA, AZ 85364

Phone Number: (201-993-6162

Representing Self, Without Attorney

(Publ. November 21, 28, December 5, 12, 2012)
Affordable-Summons Gonzalez vs. Gonzalez MP

IN THE PASCUA YAQUI JUVENILE COURT
IN AND FOR THE

PASCUA YAQUI RESERVATION
IN THE MATTER OF: CASE NO:
Estrada-Marquez, Jasmine CW-07-002

DOB: 12/26/02

Estrada-Lopez, Marcos Default Judgment &
DOB: 01/26/96 Notice of Six Month

Estrada-Lopez, Antonio Review Hearing

DOB: 01/26/96

Estrada-Lopez, Marisol

DOB: 07/25/97

Minor(s)

To: Marcos Lopez, and Mario Marquez-Cruz whose all
whereabouts are currently unknown.

The Pascua Yaqui Tribe, through the Office of Attorney
General filed a Petition to Exercise Jurisdiction and to
Accept ICWA Transfer Dependency action J-140682 from
Pima County State Court on November 28th 2006.

YOU ARE HEREBY NOTICED BY PUBLICATION,
that a six month review hearing is set April 19, 2013 at
10:00 A.M. and to be heard in the Pascua Yaqui Tribal
Court, located at 7777 S. Camino Huivisim Bldg, B Tucson,
AZ 85757 on the Pascua Yaqui Reservation.

NOTICE: You may appear at the hearing and be
represented by counsel at your own expense, should you fail
to appear the court may grant a 30, 90, 120 day or 6 month
review hearing by default and make appropriate orders
concerning the custody of said child(ren) pursuant to the
Pascua Yaqui Juvenile Code. All responses must be filed in
writing with the clerk of the court.

**NOTICE: VIOLATION OF THIS ORDER IS
SUBJECT TO PROCEEDINGS FOR CONTEMPT OF
COURT PURSUANT TO TRIBAL CODE TITLE 4,
CHAPTER 4, SECTION 160 THROUGH 180, THE
COURT MAY FIND THE PARENT, GUARDIAN, OR
CUSTODIAN IN CONTEMPT FOR FAILURE TO
APPEAR AT A COURT HEARING OR FOR FAILURE
TO FOLLOW COURT ORDER.**

GIVEN UNDER MY HAND AND SEAL THIS 29th
DAY OF OCTOBER 2012.

/s/Rafaela A. Flores

Rafaela A. Flores
Clerk, Pascua Yaqui Tribal Court

4781 W. Calle Torim
Tucson, Arizona 85757
(520) 879-6211

OFFICIAL SEAL PASCUA YAQUI TRIBAL COURT

(Publ. November 21, 28, December 5, 2012)
Pascua Yaqui-Hmg Estrada-Marquez/Estrada-L.o... MP

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: ARTS MEDIA DESIGN LLC
L-1776149-7

II. The address of the known place of business is: 1301 W
Saint Clair St, Tucson AZ 85745

III. The name and street address of the Statutory Agent is:
Jessica Molla 1301 W Saint Clair St Tucson AZ 85745

Management of the limited liability company is reserved to
the members. The names and addresses of each person who
is a member are:

Jessica Molla
1301 W Saint Clair St Tucson AZ 85745

member
Christopher Molla
1301 W Saint Clair St Tucson AZ 85745

member
(Publ. November 21, 28, December 5, 2012)
LLC Arts Media Design MP

ARTICLES OF ORGANIZATION

1. ENTITY TYPE:
LIMITED LIABILITY COMPANY

2. ENTITY NAME:
WILEY REALTY HOLDINGS, LLC

4. STATUTORY AGENT:
4.1 REQUIRED – name and physical or street address:

ADNREW HEIDEMAN
3430 E. SUNRISE DRIVE, SUITE 200
TUCSON AZ 85718

5. ARIZONA KNOWN PLACE OF BUSINESS
ADDRESS:

5.1 Is the Arizona known place of business address the same
as the street address of the statutory agent?

x No – go to number 5.2 and continue
5.2 I you answered “No” to number 5.1, give the
physical or street address of the know place of business of
the LLC in Arizona:

RICHARD F. WILEY
108 N. BLUEBIRD DRIVE
GREEN VALLEY AZ 85614

UNITED STATES

6. DURATION – the duration of the life period of the LLC
is presumed to be perpetual unless on of the boxes is
checked below and the corresponding blank is filled in:

(No boxes checked or blank filled in)

7. MANAGER-MANAGED LLC – if management of the
LLC will be vested in a manager or managers, and complete
and attach the Member Structure Attachment form L040.

RICHARD F. WILEY
108 N. BLUEBIRD DRIVE
GREEN VALLEY AZ 85614

UNITED STATES

SIGNATURE

By checking the box marked “I accept” below, acknowledge
under penalty of perjury that this document together with
any attachments is submitted in compliance with Arizona law.

x I ACCEPT
/s/Richard F. Wiley

RICHARD F. WILEY 11-1-2012

x LLC as Organizer – I am signing as a member, manager,
or authorized agent of a limited liability company, and its
name is:

WILEY REALTY HOLDINGS, LLC

MEMBER STRUCTURE ATTACHMENT

1. ENTITY NAME:
WILEY REALTY HOLDINGS, LLC

3. Check one box only to indicate what document the
Attachment goes with:

x Articles of Organization

4. MANAGERS / MEMBERS

RICHARD F. WILEY

108 N. BLUEBIRD DRIVE

GREEN VALLEY AZ 85614

UNITED STATES

x Manager
x 20% or more member

STATUTORY AGENT ACCEPTANCE

1. ENTITY NAME –
WILEY REALTY HOLDINGS, LLC

2. A.C.C. FILE NUMBER: _____

3. STATUTORY AGENT NAME –
ANDREW HEIDEMAN

3.1 Check one box: x The statutory agent is an Indi-
vidual (natural person).

STATUTORY AGENT SIGNATURE:

By the signature appearing below, the individual or
entity named in number 3 above accepts the appointment as
statutory agent for the entity named in number 1 above, and
acknowledges that the entity replaces the statutory agent or
the statutory agent resigns, whichever occurs first.

By checking the box marked “I accept” below, I
acknowledge under penalty of perjury that this document
together with any attachments is submitted in compliance
with Arizona law.

x I ACCEPT
/s/Andrew Heideman

ANDREW HEIDEMAN 10/31/2012

REQUIRED – check only one:

x Individual as statutory agent: I am signing on behalf of
myself as the individual

(A.C.C. Filed November 8, 2012)
(Publ. November 21, 28, December 5, 2012)
Duffield-LLC Wiley Realty Holdings MP

ARTICLES OF INCORPORATION OF
GLOBAL e LEARNING COMMUNITY INC.

(Arizona Non-Profit Corporation)

KNOW ALL MEN BY THESE PRESENTS:

That we, the undersigned, have this day associated ourselves
together for the purpose of forming a non-profit corporation
under and pursuant to the laws of the State of Arizona and
for that purpose do hereby adopt these Articles of Incorpora-
tion.

ARTICLE I

NAME: The name of the corporation shall be GLOBAL e
LEARNING COMMUNITY INC.

ARTICLE II

PURPOSE: The purpose for which this corporation is
organized is the transaction of any or all lawful business for
which nonprofit corporations may be incorporated under the
laws of the State of Arizona, as they may be amended from
time to time.

ARTICLE III

CHARACTER OF AFFAIRS:

The character of affairs of the corporation will be to share
information, research and resources related to the cultural
influences on learning, teaching and training. To promote
learning that is culturally appropriate for members of other
cultures.

ARTICLE IV

No part of the net earning of the corporation shall inure to
the benefit of, or be distributable to its members, directors,
officers, or other private persons, except that the corporation
shall be authorized and empowered to pay reasonable
compensation for services rendered and to make payments
and distributions in furtherance of the purposes set forth in
Article II. No substantial part of the activities of the corpora-
tion shall be the carrying on of propaganda, or otherwise
attempting to influence legislation, and the corporation shall
not participate in, or intervene in (including the publishing
or distribution of statements,) any political campaign on
behalf of any candidate for public office. Notwithstanding
any other provisions of these Articles, the corporation shall
not carry on any other activities not permitted to be carried
on: (a) by a corporation exempt from Federal Income Tax
under Section 501(c)(3) of the Internal Revenue Code of
1954 (or the corresponding provision of any future United
States Internal Revenue Law) or: (b) by a corporation,
contributions to which are deductible under Section
501(c)(3) of the Internal Revenue Code of 1954 (or the
corresponding provisions of any future United States
Internal Revenue Laws).

ARTICLE V

Upon the dissolution of the corporation, the Board of
Directors shall, after paying or making provision for the
payment of all of the liabilities of the corporation, dispose of

all of its assets exclusively for the purposes of the corpora-
tion in such manner, or to such organizations organized and
operated exclusively for charitable, educational, religious or
scientific purpose as shall at the time qualify as an exempt
organization or organizations under Section 501(c)(3) of the
Internal Revenue Code of 1954 (or the corresponding
provision of any future United States Internal Revenue
Laws) as the Board of Directors shall determine. Any such
assets not disposed of shall be disposed of by the Superior
Court of the county in which the principal office of the
corporation is then located, exclusively for such purpose or
to such organization or organizations, as said Court shall
determine, which are organized and operated exclusively for
such purpose.

ARTICLE VI

The power of indemnification under the Arizona Revised
Statutes shall not be denied or limited by the bylaws.

ARTICLE VII

Board of Directors. The initial board of directors shall
consist of four (4) directors. The names and addresses of
the persons who are to serve as the directors until the first
annual meeting of the members, if a member corporation, or
Board of Directors, if the corporation has no members, or
until their successors are elected and qualified are:

Kate Zheng 603 East Madison Street Ann Arbor MI 48109

Lisa Singh 137 E Main St Springfield Ohio 45502

Michael Jack 1717 H Street NW Washington DC 20006

Myriam Sittler PO Box 31953 Philadelphia PA 19104

The number of persons to serve on the board of directors
thereafter shall be fixed by the Bylaws.

ARTICLE VIII

KNOWN PLACE OF BUSINESS: The street address of the
known place of business of the Corporation is 4849 E 12th St
Tucson, Az 85711

ARTICLE IX

STATUTORY AGENT: The name and address of the
statutory agent of the Corporation is Gail Williams 4849 E
12th St Tucson AZ 85711.

ARTICLE X

INCORPORATORS: The name and address of the incorpo-
rator is:

Andrea Edmundson 560 N Street SW Unit N-411 Washing-
ton DC 20024

All powers, duties and responsibilities of the incorporators
shall cease at the time of delivery of these Articles of
Incorporation to the Arizona Corporation Commission.

ARTICLE XI

DISCRIMINATION: The corporation will not practice or
permit discrimination on the basis of sex, age, race, national
origin, religion or physical handicap or disability.

ARTICLE XII

MEMBERS: The corporation will have members.

ARTICLE XIII

Said organization is organized exclusively for charitable,
religious, educational and scientific purposes, including, for
such purposes, the making of distributions to organizations
that qualify as exempt organizations under section 501(c)(3)
of the Internal Revenue Code, or corresponding section of
any future federal tax code.

EXECUTED this 1st day of October, 2012 by all of the
incorporators.

Signed: /s/Andrea Edmundson
Andrea Edmundson

PHONE: 520-245-5116

Acceptance of Appointment by Statutory Agent

The undersigned hereby acknowledges and accepts the
appointment as statutory agent of the above named corpora-
tion effective this 31st day of August, 2012.

/s/Gail Williams
Gail Williams

any attachments is submitted in compliance with Arizona law.

x I ACCEPT
/s/Robert L. Becker
Robert L. Becker 09/04/2012
IF SIGNING FOR AN ENTITY, CHECK ONE, FILL IN BLANK:
x LLC as Organizer – I am signing as a member, manager, or authorized agent of a limited liability company, and its name is:
Regency Royale Capital, LLC

MANAGER STRUCTURE ATTACHMENT

1. ENTITY NAME:
Avenida LLC
2. A.C.C. FILE NUMBER (if known): _____
3. Check one box only to indicate what document the Attachment goes with:
x Articles of Organization
4. MANAGERS / MEMBERS
Regency Royale Capital, LLC
12470 N Rancho Vistoso Blvd
Oro Valley AZ 85755
UNITED STATES
Manager
20% or more member
Von D. Peterman
1691 W Sunkist Road
Oro Valley AZ 85755
Manager
20% or more member
STATUTORY AGENT ACCEPTANCE
1. ENTITY NAME –
Avenida LLC
2. A.C.C. FILE NUMBER: _____
3. STATUTORY AGENT NAME –
Regency Royale Capital LLC

3.1 Check one box: x The statutory agent is an Entity.
STATUTORY AGENT SIGNATURE:

By the signature appearing below, the individual or entity named in number 3 above accepts the appointment as statutory agent for the entity named in number 1 above, and acknowledges that the entity replaces the statutory agent or the statutory agent resigns, whichever occurs first.

By checking the box marked “I accept” below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.

x I ACCEPT
/s/Robert L. Becker Robert L. Becker
09/14/2012

REQUIRED – check only one:
x Entity as statutory agent: I am signing on behalf of the entity named as statutory agent, and I am authorized to act for that entity.

(A.C.C. Filed September 4, 2012)
(Publ. November 21, 28, December 5, 2012)
Hecker-LLC Avenida MP

ARTICLES OF AMENDMENT
1. ENTITY NAME – give the exact name of the corporation as currently shown in A.C.C. records:
3111 29th LLC
2. A.C.C. FILE NUMBER: L-1785701-0
4. x MEMBERS CHANGE (CHANGE IN MEMBERS)
Von D. Peterman
Name currently shown in ACC records
Real Capital LLC
New Name
1691 W SUNKIST RD
ORO VALLEY AZ 85755
UNITED STATES
x Add as 20% or more member
x Remove member
REGENCY ROYALE CAPITAL LLC
Name currently shown in ACC records
Real Capital LLC
New Name
12470 N RANCHO VISTOSO BLVD
Suite 150
Oro Valley AZ 85755
x Add as manager
x Remove manager
5. x MANAGERS CHANGE (CHANGE IN MANAGERS)
Von D. Peterman
Name currently shown in ACC records
Real Capital LLC
New Name
1691 W SUNKIST RD
ORO VALLEY AZ 85755
UNITED STATES
x Add as 20% or more member
x Remove member
REGENCY ROYALE CAPITAL LLC
Name currently shown in ACC records
Real Capital LLC
New Name
12470 N RANCHO VISTOSO BLVD
Suite 150
Oro Valley AZ 85755
UNITED STATES
x Add as 20% or more member
x Remove member

7. STATUTORY AGENT ADDRESS CHANGE – ADDRESS OF CURRENT STATUTORY AGENT –
7.1 REQUIRED give the name (can be an individual or an entity) and physical or street address (not a P.O. Box) in Arizona of the NEW statutory agent:
Real Capital LLC
Robert Becker
12470 N Rancho Vistoso Blvd.,
Suite 150
Oro Valley AZ 85755
SIGNATURE: By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.

x I ACCEPT
/s/Robert L. Becker Robert L. Becker 09/25/2012
REQUIRED – check only one:
x This is a manager-managed LLC and I am signing individually as a member or I am signing for an entity member named: Real Capital
(A.C.C. Filed September 26, 2012)
(Publ. November 21, 28, December 5, 2012)
Hecker-Amend 3111 29th LLC MP

ARTICLES OF AMENDMENT
1. ENTITY NAME – give the exact name of the corporation as currently shown in A.C.C. records:
Avenida LLC
2. A.C.C. FILE NUMBER: L-1785700-9
4. x MEMBERS CHANGE (CHANGE IN MEMBERS)
REGENCY ROYALE CAPITAL LLC
Name currently shown in ACC records
Real Capital LLC
New Name
12470 N Rancho Vistoso Blvd
Suite 150
Oro Valley AZ 85755
x Add as 20% or more member
x Remove member
Von D. Peterman
Name currently shown in ACC records
Real Capital LLC
New Name
1691 W Sunkist Rd
Oro Valley AZ 85755
UNITED STATES
x Add as 20% or more member
x Remove member
5. x MANAGERS CHANGE (CHANGE IN MANAGERS)
Regency Royale Capital LLC
Name currently shown in ACC records
Real Capital LLC
New Name
12470 N Rancho Vistoso Blvd.,
Suite 150
Oro Valley AZ 85755
UNITED STATES
x Add manager
x Remove manager
Von D. Peterman

Name currently shown in ACC records
Real Capital LLC
New Name
1691 W Sunkist Rd
Oro Valley AZ 85755
UNITED STATES
x Add as manager
x Remove manager
7. STATUTORY AGENT ADDRESS CHANGE – ADDRESS OF CURRENT STATUTORY AGENT –
7.1 REQUIRED give the name (can be an individual or an entity) and physical or street address (not a P.O. Box) in Arizona of the NEW statutory agent:
Real Capital LLC
Robert Becker
12470 N Rancho Vistoso Blvd.,
Suite 150
Oro Valley AZ 85755
SIGNATURE: By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.

x I ACCEPT
/s/Robert L. Becker Robert L. Becker
09/24/2012
REQUIRED – check only one:
x This is a manager-managed LLC and I am signing individually as a member or I am signing for an entity member named: Real Capital
STATUTORY AGENT ACCEPTANCE

1. ENTITY NAME –
Avenida LLC
2. A.C.C. FILE NUMBER: _____
3. STATUTORY AGENT NAME – give the exact name of the Statutory Agent appointed by the entity listed in number 1 above (this will be either an individual or an entity):
Real Capital LLC

3.1 Check on box x The statutory agent is an Entity.
STATUTORY AGENT SIGNATURE:

x I ACCEPT
/s/Robert L. Becker Robert L. Becker 09/25/2012
REQUIRED – check only one:
x Entity as statutory agent: I am signing on behalf of the entity named as statutory agent, and I am authorized to act for that entity.

(A.C.C. Filed September 25, 2012)
(Publ. November 21, 28, December 5, 2012)
Hecker-Amend Avenida LLC MP

ARTICLES OF ORGANIZATION
LIMITED LIABILITY COMPANY
2. ENTITY NAME:
J RHOADS SIGNATURE SOFTWARE, LLC
4. STATUTORY AGENT:
4.1 REQUIRED – name and physical or street address:
JOEL RHOADS
1573 W CANYON SHADOWS LANE
ORO VALLEY AZ 85737
5. ARIZONA KNOWN PLACE OF BUSINESS ADDRESS:
5.1 Is the Arizona known place of business address the same as the street address of the statutory agent?
x No – go to number 5.2 and continue
5.2 If you answered “No” to number 5.1, give the physical or street address (not a P.O. Box) of the known place of business of the LLC in Arizona:
JOEL RHOADS
1171 E RANCHO VISTOSO BLVD #131
ORO VALLEY AZ 85755
6. DURATION – the duration of the life period of the LLC is presumed to be perpetual unless on of the boxes is checked below and the corresponding blank is filled in: (No Boxes checked or blank filled in)
7. MANAGER-MANAGED LLC – if management of the LLC will be vested in a manager or managers, and complete and attach the Member Structure Attachment form L041.
9. ORGANIZERS
JOEL RHOADS
1573 W CANYON SHADOWS LLC
ORO VALLEY AZ 85737
SIGNATURE:
By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.

x I ACCEPT
/s/Joel Rhoads JOEL RHOADS 10/24/12
MEMBER STRUCTURE ATTACHMENT
1. ENTITY NAME:
J RHOADS SIGNATURE SOFTWARE, LLC
3. Check one box only to indicate what document the Attachment goes with:
x Articles of Organization
4. MANAGERS / MEMBERS
I & L RENTAS, LLC
1573 W CANYON SHADOWS LANE
ORO VALLEY AZ 85757
Manager
J E RHOADS COMPANY, LLC
10600 N THUNDERHILL PL
ORO VALLEY AZ 85737
Manager
SLG, LLC
4750 N CAMPBELL AVE
TUCSON AZ 85718
Manager

STATUTORY AGENT ACCEPTANCE
1. ENTITY NAME –
J RHOADS SIGNATURE SOFTWARE, LLC
2. A.C.C. FILE NUMBER: _____
3. STATUTORY AGENT NAME –
JOEL THOADS
3.1 Check one box: x The statutory agent is an Individual (natural person).
STATUTORY AGENT SIGNATURE:

By the signature appearing below, the individual or entity named in number 3 above accepts the appointment as statutory agent for the entity named in number 1 above, and acknowledges that the entity replaces the statutory agent or the statutory agent resigns, whichever occurs first.

By checking the box marked “I accept” below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.

x I ACCEPT
/s/Joel Rhoads JOEL RHOADS 10/24/2012
REQUIRED – check only one:
x Individual as statutory agent: I am signing on behalf of myself as the individual
(A.C.C. Filed October 24, 2012)
(Publ. November 21, 28, December 5, 2012)
LLC J Rhoads Signature Software MP

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: 2304 EAST HAWTHORNE STREET, LLC
L-1788847-6
II. The address of the known place of business is: 34 W. Franklin St. Tucson, AZ 85701
III. The name and street address of the Statutory Agent is: Michael Crawford, Esq. 259 N. Meyer Ave Tucson, AZ 85701
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Randy Downer, Jr
PO Box 40763, Tucson AZ 85717
member
(Publ. November 21, 28, December 5, 2012)
LLC 2304 East Hawthorne Street KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: 2203 SOUTH MCFEE AVENUE, LLC
L-1788846-5
II. The address of the known place of business is: 34 W. Franklin St. Tucson, AZ 85701

III. The name and street address of the Statutory Agent is: Michael Crawford, Esq. 259 N. Meyer Ave Tucson, AZ 85701
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Randy Downer, Jr
PO Box 40763, Tucson AZ 85717
member
(Publ. November 21, 28, December 5, 2012)
LLC 2203 South McFee Avenue KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: PROPERTY ASSOCIATES, LLC
L-1788840-0
II. The address of the known place of business is: 34 W. Franklin St. Tucson, AZ 85701
III. The name and street address of the Statutory Agent is: Michael Crawford, Esq. 259 N. Meyer Ave Tucson, AZ 85701
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Randy Downer, Jr
PO Box 40763, Tucson AZ 85717
member
(Publ. November 21, 28, December 5, 2012)
LLC Property Associates KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: 4213 EAST 27TH STREET, LLC
L-1788843-2
II. The address of the known place of business is: 34 W. Franklin St. Tucson, AZ 85701
III. The name and street address of the Statutory Agent is: Michael Crawford, Esq. 259 N. Meyer Ave Tucson, AZ 85701
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Randy Downer, Jr
PO Box 40763, Tucson AZ 85717
member
(Publ. November 21, 28, December 5, 2012)
LLC 4213 East 27th Street KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: 34 WEST FRANKLIN STREET, LLC
L-1788845-4
II. The address of the known place of business is: 34 W. Franklin St. Tucson, AZ 85701
III. The name and street address of the Statutory Agent is: Michael Crawford, Esq. 259 N. Meyer Ave Tucson, AZ 85701
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Randy Downer, Jr
PO Box 40763, Tucson AZ 85717
member
(Publ. November 21, 28, December 5, 2012)
LLC 34 West Franklin Street KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: 1943/1945 EAST 34TH STREET, LLC
L-1788844-3
II. The address of the known place of business is: 34 W. Franklin St. Tucson, AZ 85701
III. The name and street address of the Statutory Agent is: Michael Crawford, Esq. 259 N. Meyer Ave Tucson, AZ 85701
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Randy Downer, Jr
PO Box 40763, Tucson AZ 85717
member
(Publ. November 21, 28, December 5, 2012)
LLC 1943/1945 East 34th Street KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: 6162 EAST BEVERLY STREET, LLC
L-1788848-7
II. The address of the known place of business is: 34 W. Franklin St. Tucson, AZ 85701
III. The name and street address of the Statutory Agent is: Michael Crawford, Esq. 259 N. Meyer Ave Tucson, AZ 85701
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Anissa Kelly
5725 E. Lee St Tuc, AZ 85712
member
Melissa Birdno
3625 W Camino De Talia Tuc, AZ 85741
member
(Publ. November 21, 28, December 5, 2012)
LLC 6162 East Beverly Street KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: BACON IT SWEET, LLC
L-1788440-9
II. The address of the known place of business is: 5725 E. Lee St. Tuc, AZ 85712
III. The name and street address of the Statutory Agent is: Anissa Kelly (same as above)
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Anissa Kelly
5725 E. Lee St Tuc, AZ 85712
member
Melissa Birdno
3625 W Camino De Talia Tuc, AZ 85741
member
(Publ. November 21, 28, December 5, 2012)
LLC Bacon It Sweet KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: WORLDLY GROUP, LLC
L-1800450-0
II. The address of the known place of business is: 5030 E. Placita Salud, Tucson, AZ 85718
III. The name and street address of the Statutory Agent is: Jennifer Zuniga Same as The Address of the Known Business
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Alaa Ramadan
Same as The Address of the Known Business
member
Jennifer Zuniga
Same as The Address of the Known Business
member
(Publ. November 21, 28, December 5, 2012)
LLC Worldly Group KA

ARTICLES OF AMENDMENT
1. ENTITY NAME – give the exact name of the corporation as currently shown in A.C.C. records:
GARCIA – MORGAN INSURANCE, L.L.C.
2. A.C.C. FILE NUMBER: L 13277834
3. x ENTITY NAME CHANGE – FIREBIRD TRADERS, LLC
8. x STATUTORY AGENT ADDRESS CHANGE- ADDRESS OF CURRENT STATUTORY AGENT:
8.1 NEW physical or street address
Leslie M Garcia
8040 N Pelado Place
Tucson AZ 85704
9. x ARIZONA KNOWN PLACE OF BUISNESS ADDRESS CHANGE:
9.1 Is the NEW Arizona known place of business the same as the street address of the statutory agent?
x No – go to number 9.2 and continue
9.2 If you answered “No” to number 9.1, give the NEW physical or street address (not a P.O. Box) of the known place of business of the LLC in Arizona:
FIREBIRD TRADERS LLC
8040 N PELADO PLACE
TUCSON AZ 85704
UNITED STATES
SIGNATURE: By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.

x I ACCEPT
/s/Leslie M. Garcia Leslie M. Garcia 10/26/12
REQUIRED – check only one:
x This is a member-managed LLC and I am signing individually as a member or I am signing for an entity member named:
Leslie M. Garcia
(A.C.C. Filed October 29, 2012)
(Publ. November 21, 28, December 5, 2012)
Kent CPA-Amend Garcia-Morgan Insurance MP

ARTICLES OF ORGANIZATION
ARIZONA LIMITED LIABILITY COMPANY (A.R.S. §29-632)
1. The name of the organization:
SHAHEEN B INVESTMENTS LLC
2. Known place of business in Arizona
Address 7667 E GOLDEN RIVER LANE (6125 S EARP WASH LANE TUCSON AZ)
City, TUCSON State, AZ Zip: 85715
3. The name and street address of the statutory agent in Arizona
Name ISSAM QASIM
Address 7667 E GOLDEN RIVER LANE
City, TUCSON State AZ Zip 85715
Acceptance of Appointment by Statutory Agent:
I ISSAM QASIM, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statute.
Agent Signature: /s/Issam Qasim
5. Dissolution: The latest date of Dissolution
The Limited Liability Company is Perpetual
6. Management Structure:
RESERVED TO THE MEMBERS
Name ISSAM QASIM Name MAYSOON SHAHIN
Member Member
Address: 7667 E Address: 7667 E
GOLDEN RIVER LANE GOLDEN RIVER LANE
City, TUCSON State, AZ City, TUCSON State, AZ
Zip: 85715 Zip: 85715
Signed on this date: 5-09-12
Signature: /s/Issam Qasim
Print Name: Issam Qasim
SHAHEEN INVESTMENTS, LLC
Phone Number: 520-907-3764
(A.C.C. Filed May 11, 2012)
(Publ. November 21, 28, December 5, 2012)
Vasquez-LLC Shaheen B Investments KA

ARTICLES OF ORGANIZATION
ARIZONA LIMITED LIABILITY COMPANY (A.R.S. §29-632)
1. The name of the organization:
SHAHEEN I INVESTMENTS LLC
2. Known place of business in Arizona
Address 7667 E GOLDEN RIVER LANE (2566 E CAMBRIDGE RING DR TUCSON AZ)
City, TUCSON State AZ Zip 85715
3. The name and street address of the statutory agent in Arizona
Name ISSAM QASIM
Address 7667 E GOLDEN RIVER LANE
City, TUCSON State AZ Zip 85715
Acceptance of Appointment by Statutory Agent:
I ISSAM QASIM, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statute.
Agent Signature: /s/Issam Qasim
5. Dissolution: The latest date of Dissolution
The Limited Liability Company is Perpetual
6. Management Structure:
RESERVED TO THE MEMBERS
Name ISSAM QASIM Name MAYSOON SHAHIN
Member Member
Address: 7667 E Address: 7667 E
GOLDEN RIVER LANE GOLDEN RIVER LANE
City, TUCSON State, AZ City, TUCSON State, AZ
Zip: 85715 Zip: 85715
Signed on this date: 5-09-12
Signature: /s/Issam Qasim
Print Name: Issam Qasim
SHAHEEN INVESTMENTS, LLC
Phone Number: 520-907-3764
(A.C.C. Filed May 11, 2012)
(Publ. November 21, 28, December 5, 2012)
Vasquez-LLC Shaheen I Investments KA

ARTICLES OF ORGANIZATION
ARIZONA LIMITED LIABILITY COMPANY (A.R.S. §29-632)
1. The name of the organization:
SHAHEEN C INVESTMENTS LLC
2. Known place of business in Arizona
Address 7667 E GOLDEN RIVER LANE (6450 S SUNRISE VALLEY DRIVE TUCSON AZ)
City, TUCSON State AZ Zip 85715
3. The name and street address of the statutory agent in Arizona
Name ISSAM QASIM
Address 7667 E GOLDEN RIVER LANE
City, TUCSON State AZ Zip 85715
Acceptance of Appointment by Statutory Agent:
I ISSAM QASIM, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statute.
Agent Signature: /s/Issam Qasim
5. Dissolution: The latest date of Dissolution
The Limited Liability Company is Perpetual
6. Management Structure:
RESERVED TO THE MEMBERS
Name ISSAM QASIM Name MAYSOON SHAHIN
Member Member
Address: 7667 E Address: 7667 E
GOLDEN RIVER LANE GOLDEN RIVER LANE
City, TUCSON State, AZ City, TUCSON State, AZ
Zip: 85715 Zip: 85715
Signed on this date: 5-09-12
Signature: /s/Issam Qasim
Print Name: Issam Qasim
SHAHEEN INVESTMENTS, LLC
Phone Number: 520-907-3764
(A.C.C. Filed May 11, 2012)
(Publ. November 21, 28, December 5, 2012)
Vasquez-LLC Shaheen C Investments KA

ARTICLES OF ORGANIZATION
ARIZONA LIMITED LIABILITY COMPANY (A.R.S. §29-632)
1. The name of the organization:
SHAHEEN D INVESTMENTS LLC
2. Known place of business in Arizona
Address 7667 E GOLDEN RIVER LANE (5631 E

CAMDEN ST. TUCSON AZ)
City TUCSON State AZ Zip 85715
3. The name and street address of the statutory agent in Arizona
Name ISSAM QASIM
Address 7667 E GOLDEN RIVER LANE
City TUCSON State AZ Zip 85715
Acceptance of Appointment by Statutory Agent:
I ISSAM QASIM, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statute.
Agent Signature: /s/Issam Qasim
5. Dissolution: The latest date of Dissolution
The Limited Liability Company is Perpetual
6. Management Structure:
RESERVED TO THE MEMBERS
Name ISSAM QASIM Name MAYSOON SHAHIN
Member Member
Address: 7667 E Address: 7667 E
GOLDEN RIVER LANE GOLDEN RIVER LANE
City, TUCSON State, AZ City, TUCSON State, AZ
Zip: 85715 Zip: 85715
Signed on this date: 5-09-12
Signature: /s/Issam Qasim
Print Name: Issam Qasim
SHAHEEN INVESTMENTS, LLC
Phone Number: 520-907-3764
(A.C.C. Filed May 11, 2012)
(Publ. November 21, 28, December 5, 2012)
Vasquez-LLC Shaheen D Investments KA

ARTICLES OF ORGANIZATION
ARIZONA LIMITED LIABILITY COMPANY (A.R.S. §29-632)
1. The name of the organization:
SHAHEEN J INVESTMENTS LLC
2. Known place of business in Arizona
Address 7667 E GOLDEN RIVER LANE (1866 W HORN MESA PLACE TUCSON AZ)
City, TUCSON State AZ Zip 85715
3. The name and street address of the statutory agent in Arizona
Name ISSAM QASIM
Address 7667 E GOLDEN RIVER LANE
City TUCSON State AZ Zip 85715
Acceptance of Appointment by Statutory Agent:
I ISSAM QASIM, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statute.
Agent Signature: /s/Issam Qasim
5. Dissolution: The latest date of Dissolution
The Limited Liability Company is Perpetual
6. Management Structure:
RESERVED TO THE MEMBERS
Name ISSAM QASIM Name MAYSOON SHAHIN
Member Member
Address: 7667 E Address: 7667 E
GOLDEN RIVER LANE GOLDEN RIVER LANE
City, TUCSON State, AZ City, TUCSON State, AZ
Zip: 85715 Zip: 85715
Signed on this date: 5-09-12
Signature: /s/Issam Qasim
Print Name: Issam Qasim
SHAHEEN INVESTMENTS, LLC
Phone Number: 520-907-3764
(A.C.C. Filed May 11, 2012)
(Publ. November 21, 28, December 5, 2012)
Vasquez-LLC Shaheen J Investments KA

ARTICLES OF ORGANIZATION
ARIZONA LIMITED LIABILITY COMPANY (A.R.S. §29-632)
1. The name of the organization:
SHAHEEN M INVESTMENTS LLC
2. Known place of business in Arizona
Address 7667 E GOLDEN RIVER LANE (1654 W SWISHER PLACE TUCSON AZ)
City, TUCSON State AZ Zip 85715
3. The name and street address of the statutory agent in Arizona
Name ISSAM QASIM
Address 7667 E GOLDEN RIVER LANE
City TUCSON State AZ Zip 85715
Acceptance of Appointment by Statutory Agent:
I ISSAM QASIM, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statute.
Agent Signature: /s/Issam Qasim
5. Dissolution: The latest date of Dissolution
The Limited Liability Company is Perpetual
6. Management Structure:
RESERVED TO THE MEMBERS
Name ISSAM QASIM Name MAYSOON SHAHIN
Member Member
Address: 7667 E Address: 7667 E
GOLDEN RIVER LANE GOLDEN RIVER LANE
City, TUCSON State, AZ City, TUCSON State, AZ
Zip: 85715 Zip: 85715
Signed on this date: 5-09-12
Signature: /s/Issam Qasim
Print Name: Issam Qasim
SHAHEEN INVESTMENTS, LLC
Phone Number: 520-907-3764
(A.C.C. Filed May 11, 2012)
(Publ. November 21, 28, December 5, 2012)
Vasquez-LLC Shaheen M Investments KA

ARTICLES OF ORGANIZATION
ARIZONA LIMITED LIABILITY COMPANY (A.R.S. §29-632)
1. The name of the organization:
SHAHEEN S INVESTMENTS LLC
2. Known place of business in Arizona
Address 7667 E GOLDEN RIVER LANE (2569 E WINDSOR CASTLE LANE TUCSON AZ)
City, TUCSON State AZ Zip 85715
3. The name and street address of the statutory agent in Arizona
Name ISSAM QASIM
Address 7667 E GOLDEN RIVER LANE
City TUCSON State AZ Zip 85715
Acceptance of Appointment by Statutory Agent:
I ISSAM QASIM, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statute.
Agent Signature: /s/Issam Qasim
5. Dissolution: The latest date of Dissolution
The Limited Liability Company is Perpetual
6. Management Structure:
RESERVED TO THE MEMBERS
Name ISSAM QASIM Name MAYSOON SHAHIN
Member Member
Address: 7667 E Address: 7667 E
GOLDEN RIVER LANE GOLDEN RIVER LANE
City, TUCSON State, AZ City, TUCSON State, AZ
Zip: 85715 Zip: 85715
Signed on this date: 5-09-12
Signature: /s/Issam Qasim
Print Name: Issam Qasim
SHAHEEN INVESTMENTS, LLC
Phone Number: 520-907-3764
(A.C.C. Filed May 11, 2012)
(Publ. November 21, 28, December 5, 2012)
Vasquez-LLC Shaheen S Investments KA

ARTICLES OF ORGANIZATION
ARIZONA LIMITED LIABILITY COMPANY (A.R.S. §29-632)
1. The name of the organization:
SHAHEEN A INVESTMENTS LLC
2. Known place of business in Arizona
Address 7667 E GOLDEN RIVER LANE (2816 E PASEO LA TIERRA BUENA TUCSON AZ)
City, TUCSON State AZ Zip 85715
3. The name and street address of the statutory agent in Arizona
Name ISSAM QASIM
Address 7667 E GOLDEN RIVER LANE
City TUCSON State AZ Zip 85715
Acceptance of Appointment by Statutory Agent:

I ISSAM QASIM, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statute.
Agent Signature: /s/Issam Qasim
5. Dissolution: The latest date of Dissolution The Limited Liability Company is Perpetual
6. Management Structure:
RESERVED TO THE MEMBERS
Name ISSAM QASIM Name MAYSOON SHAHIN
Member Member
Address: 7667 E Address: 7667 E
GOLDEN RIVER LANE GOLDEN RIVER LANE
City, TUCSON State, AZ City, TUCSON State, AZ
Zip: 85715 Zip: 85715
Signed on this date: 5-09-12
Signature: Issam Qasim
Print Name: Issam Qasim
SHAHEEN INVESTMENTS, LLC
Phone Number: 520-907-3764
(A.C.C. Filed May 11, 2012)
(Publ. November 21, 28, December 5, 2012)
Vasquez-LLC Shaheen A Investments **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I
Name: Rialto Investments, L.L.C.
L-1801854-9
II
The address of the known place of business is:
4245 E. La Paloma Dr.
Tucson, Arizona 85718
The name and address of the Statutory Agent is: Charles R.
Smith 600 East Speedway, Tucson, Arizona 85705.
III
Management of the limited liability company is vested in a manager or managers. The name and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Bradley J. Benson, Manager
4245 E. La Paloma Dr.
Tucson, Arizona 85718
The Rialto Investments Trust,
dated November 6, 2012, Member
4245 E. La Paloma Dr.
Tucson, Arizona 85718
(Publ. November 21, 28, December 5, 2012)
Smith-LLC Rialto Investments **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I
Name: Portofino Energy, L.L.C.
L-1801915-5
II
The address of the known place of business is:
4245 E. La Paloma Dr.
Tucson, Arizona 85718
The name and address of the Statutory Agent is: Charles R.
Smith 600 East Speedway, Tucson, Arizona 85705.
III
Management of the limited liability company is vested in a manager or managers. The name and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Bradley J. Benson, Manager
4245 E. La Paloma Dr.
Tucson, Arizona 85718
The Portofino Energy Trust,
dated November 6, 2012, Member
4245 E. La Paloma Dr.
Tucson, Arizona 85718
(Publ. November 21, 28, December 5, 2012)
Smith-LLC Portofino Energy **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I
Name: Benson Assets, L.L.C.
L-1801916-6
II
The address of the known place of business is:
4245 E. La Paloma Dr.
Tucson, Arizona 85718
The name and address of the Statutory Agent is: Charles R.
Smith 600 East Speedway, Tucson, Arizona 85705.
III
Management of the limited liability company is vested in a manager or managers. The name and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Bradley J. Benson, Manager
4245 E. La Paloma Dr.
Tucson, Arizona 85718
The Benson Assets Trust,
dated November 6, 2012, Member
4245 E. La Paloma Dr.
Tucson, Arizona 85718
(Publ. November 21, 28, December 5, 2012)
Smith-LLC Benson Assets **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: 419 EAST 31st LLC
L-1798717-2
II. The address of the known place of business is: 419 East 31st Street Tucson, AZ 85715
III. The name and street address of the Statutory Agent is: Corporate Agents of Arizona LLC 1830 E. Broadway Blvd #124 Tucson, AZ 85719
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Tarek Khaled
292 Willow Rd west, Staten Island, NY, 10314
manager
(Publ. November 21, 28, December 5, 2012)
LLC 419 East 31st **KA**

FIRST AMENDMENT TO
ARTICLES OF ORGANIZATION
OF
DAVIDSON & HOSFORD ADVERTISING, L.L.C.
In accordance with a resolution by the membership of Davidson & Hosford Advertising, L.L.C., ACC Number L-1439514-4, the Articles of Organization of Davidson & Hosford Advertising, LLC which were originally filed on March 28, 2008 and approved on April 4, 2008, are hereby amended as follows:
ARTICLE 1. The name of the limited liability company is Davidson Advertising, L.L.C. (the "Company").
ARTICLE 5. The names and addresses of each member of the Company are:
Robert Davidson
3289 West Flowering Cactus Court
Tucson, Arizona 85745
IN WITNESS WHEREOF, the undersigned has executed this instrument for and on behalf of the Company this 4th day of October, 2012.
/s/Robert Davidson
Robert Davidson, Member
(A.C.C. Filed November 1, 2012)
(Publ. November 21, 28, December 5, 2012)
Butler-Amend LLC Davidson & Hosford.... **KA**

NOTICE

(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: JACK HOPKINS LLC
L-1797511-8
II. The address of the known place of business is: 6036 E. Baker St. Tucson, AZ 85711
III. The name and street address of the Statutory Agent is: John W. Hopkins 6036 E. Baker St. Tucson, AZ 85711
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Member
John W. Hopkins 6036 E. Baker St. Tucson, AZ 85711
(Publ. November 21, 28, December 5, 2012)
LLC Jack Hopkins **KA**

NOTICE
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
ARTICLE I
NAME: 421 W. Hammerhead Way, LLC
File No. L-1800221-0
ARTICLE II
The address of the known place of business is: c/o Andrew O. Norell, Esq., Campbell, Yost, Clare & Norell, P.C., 3450 E. Sunrise Drive, Suite 150, Tucson, Arizona 85718
ARTICLE III
The name and street address of the Statutory Agent is: Andrew O. Norell, Esq., Campbell, Yost, Clare & Norell, P.C., 3450 E. Sunrise Drive, Suite 150, Tucson, AZ 85718
ARTICLE IV
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manger AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Robert W. Rex, Ph.D.
2780 Casalero Drive
La Habra Heights, CA 90631
manager
Robert W. Rex, Ph.D.
2780 Casalero Drive
La Habra Heights, CA 90631
member
(Publ. November 21, 28, December 5, 2012)
Campbell-LLC 421 W. Hammerhead Way **KA**

NOTICE
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
ARTICLE I
NAME: 4642 E. 12th Street, LLC
File No. L-1800217-4
ARTICLE II
The address of the known place of business is: c/o Andrew O. Norell, Esq., Campbell, Yost, Clare & Norell, P.C., 3450 E. Sunrise Drive, Suite 150, Tucson, Arizona 85718
ARTICLE III
The name and street address of the Statutory Agent is: Andrew O. Norell, Esq., Campbell, Yost, Clare & Norell, P.C., 3450 E. Sunrise Drive, Suite 150, Tucson, AZ 85718
ARTICLE IV
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manger AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Robert W. Rex, Ph.D.
2780 Casalero Drive
La Habra Heights, CA 90631
manager
Robert W. Rex, Ph.D.
2780 Casalero Drive
La Habra Heights, CA 90631
member
(Publ. November 21, 28, December 5, 2012)
Campbell-LLC 4642 E. 12th Street **KA**

NOTICE
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
ARTICLE I
NAME: Robert Rex Properties, LLC
File No. L-1800240-3
ARTICLE II
The address of the known place of business is: c/o Andrew O. Norell, Esq., Campbell, Yost, Clare & Norell, P.C., 3450 E. Sunrise Drive, Suite 150, Tucson, Arizona 85718
ARTICLE III
The name and street address of the Statutory Agent is: Andrew O. Norell, Esq., Campbell, Yost, Clare & Norell, P.C., 3450 E. Sunrise Drive, Suite 150, Tucson, AZ 85718
ARTICLE IV
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manger AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Robert W. Rex, Ph.D.
2780 Casalero Drive
La Habra Heights, CA 90631
manager
Robert W. Rex, Ph.D.
2780 Casalero Drive
La Habra Heights, CA 90631
member
(Publ. November 21, 28, December 5, 2012)
Campbell-LLC Robert Rex Properties **KA**

ARTICLES OF ORGANIZATION OF
ORTHOLINE CONSULTING, LLC
ARTICLE 1. The name of the limited liability company is: OrthoLine Consulting, LLC.
ARTICLE 2. The existence of the Company is perpetual.
ARTICLE 3. Management of the Company is vested in its Members.
ARTICLE 4. The names and addresses of the members of the Company are:
Scott V. Slagis 10683 East Pueblo Canyon Place Tucson, Arizona 85749
Jay A. Katz 5815 North Via Verdoza Tucson, Arizona 85750
ARTICLE 5. The address of the Company's registered office in Arizona is: 10683 East Pueblo Canyon Place, Tucson, Arizona 85749.
ARTICLE 6. The name and business address of the Company's agent for service of process is: GRB Service, L.L.C., c/o: Gabroy, Rollman & Bossé, P.C., 3507 North Campbell Avenue, Suite 111, Tucson, AZ 85719.
IN WITNESS WHEREOF, the undersigned has executed these Articles of Organization as of the 2nd day of November, 2012.
ORGANIZERS:
/s/SCOTT V. SLAGIS
/s/JAY A. KATZ
(Publ. November 21, 28, December 5, 2012)
Gabroy-LLC OrthoLine Consulting **MP**

ARTICLES OF ORGANIZATION
OF 794EDREAMVIEW85730 LLC
ARTICLE 1. The name of the limited liability company is 794EDreamView85730 LLC.
ARTICLE 2. The existence of the Company is perpetual.
ARTICLE 3. Management of the Company is vested in one or more managers.
ARTICLE 4. The names and addresses of the managers of the Company are:
John Henderson, 9750 East Old Mission Court, Tucson, Arizona 85748
Andrew Frits, 794 East Dream View, Tucson, Arizona 85730
ARTICLE 5. The names and addresses of the members who own a 20% or greater interest in the capital or profits of the Company are:
John Henderson, 9750 East Old Mission Court, Tucson, Arizona 85748
Andrew Frits, 794 East Dream View, Tucson, Arizona 85730
Robert Henderson, 1219 Plaza Del Toro, Sierra Vista,

Arizona 85635
ARTICLE 6. The address of the Company's registered office in Arizona is: 9750 East Old Mission Court, Tucson, Arizona 85748.
ARTICLE 7. The name and business address of the Company's agent for service of process is: GRB Service, L.L.C., c/o: Gabroy, Rollman & Bossé, P.C., 3507 North Campbell Avenue, Suite 111, Tucson, AZ 85719.
IN WITNESS WHEREOF, the undersigned has executed these Articles of Organization as of the 5th day of November, 2012.
ORGANIZER:
/s/JOHN HENDERSON
(Publ. November 21, 28, December 5, 2012)
Gabroy-LLC 794EDreamView85730 **MP**

Notice To Creditors /Carol Adams Watson
Russo, Russo & Slania, P.C. 6700 North Oracle Road, Suite 100, Tucson, Arizona 85704, (520) 529-1515. By: Michael A. Slania, Pima County Computer No. 64629, Arizona Bar No. 011318, Attorneys for Personal Representative In The Superior Court Of The State Of Arizona In And For The County Of Pima In re the matter of the Estate of: Carol Adams Watson, D/O/B: 02/23/1935; D/O/D: 09/18/2012 Deceased. No. PB20121103 Notice To Creditors Notice Is Given that Roger D. Watson has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the first date of the publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below. Dated this 7th day of November, 2012. Russo, Russo & Slania, P.C. By: /s/ Michael A. Slania, Attorneys for Personal Representative, 6700 North Oracle Road, Suite 100, Tucson, AZ 85704.
Publ. Nov. 14, 21, 28, 2012
MKConsult – Watson 121114 **GD**

Notice Of Hearing/Marion A. Niswander
Ronald Zack, RONALD ZACK, PLC, 177 N. Church Avenue Suite 1015, Tucson, Arizona 85701, Telephone: 520-664-3420, Fax: 520-664-3423, State Bar #024126, PCC #66114, ronzack@ronaldzackplc.com, Attorney for Michael F. Niswander, Petitioner Superior Court Of Arizona, Pima County In The Matter of the Guardianship and Conservatorship of: Marion A. Niswander DOB: 08/26/1921 An Incapacitated & Protected Person No. GC 20120727 Notice Of Hearing Notice Is Hereby Given that the Court will consider the Petition for Appointment of a Guardian of and Conservator for an Adult Incapacitated Person on January 9, 2013, at 9:30 a.m. before the Honorable Karen J. Nygaard, Division 52, of Pima County Superior Court, 110 West Congress St., Tucson, AZ 85701. Dated: 10-25-12 /s/ Ronald Zack, Attorney for Michael F. Niswander, 177 N. Church #1015, Tucson, AZ 85701, (520) 664-3420. Notice To Interested Persons: You Are Responsible For Protecting Your Interests This is a legal notice; your rights may be affected. Este es un aviso legal. Sus derechos podrian ser afectados. If you object to any part of the petition or motion that accompanies this notice, you must file with the court a written objection describing the legal basis for your objection at least three days before the hearing date or you must appear in person or through an attorney at the time and place set forth in the notice of hearing.
Publ. Nov. 14, 21, 28, 2012
MKConsult – Niswander 121114 **GD**

Notice Of Hearing/Cullen Young Jin Kim
Ronald Zack, RONALD ZACK, PLC, 177 N. Church Avenue Suite 1015, Tucson, Arizona 85701, Telephone: 520-664-3420, Fax: 520-664-3423, State Bar #024126, PCC #66114, ronzack@ronaldzackplc.com, Attorney for Proposed Appointee Superior Court Of Arizona, Pima County In The Matter of the Guardianship of: Cullen Young Jin Kim, A Minor D.O.B. : 05/01/1996 No. GC20120707 Notice Of Hearing Notice Is Hereby Given that the Court will consider the Petition for Appointment of a Guardian of a Minor on December 20th, 2012, at 10:30 a.m. before the Honorable Julia Connors, Division 64, of Pima County Superior Court, 110 West Congress St., Tucson, AZ 85701. Dated: /s/ Ronald Zack, Attorney for Robert Imperio, 177 N. Church #1015, Tucson, AZ 85701, (520) 664-3420. Notice To Interested Persons: You Are Responsible For Protecting Your Interests This is a legal notice; your rights may be affected. Este es un aviso legal. Sus derechos podrian ser afectados. If you object to any part of the petition or motion that accompanies this notice, you must file with the court a written objection describing the legal basis for your objection at least three days before the hearing date or you must appear in person or through an attorney at the time and place set forth in the notice of hearing.
Publ. Nov. 14, 21, 28, 2012
MKConsult – Kim 121114 **GD**

Notice To Creditors/Steve T. Sheaffer
Name: Michael L. Sheaffer, Address: 11000 E. 22nd St. City, State, Zip: Tucson, AZ 85748, Daytime Telephone No: 520-298-4707, Representing Self, Without a Lawyer, Gloria Villa AZCLDP #81345, AZ Statewide Paralegal AZCLDP #80890 Arizona Superior Court, Pima County In The Matter of the Estate of: Steve T. Sheaffer, Date of Birth: November 2, 1927 Deceased. Case No. PB20121171 Notice To Creditors Notice Is Hereby Given that Michael L. Sheaffer has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative at 11000 E. 22nd St, Tucson, AZ 85748. Dated this 8th day of November, 2012. /s/ Michael L. Sheaffer, 11000 E. 22nd St, Tucson, AZ 85748.
Publ. Nov. 14, 21, 28, 2012
MKConsult – Sheaffer 121114 **GD**

Notice To Creditors/Florence A. Howe
Name: Rebecca R. Cavazos, Address: 940 W Roller Coaster Rd, City, State, Zip: Tucson, AZ 85704, Daytime Telephone No: (520) 240-9972, Representing Self, Without a Lawyer, Shannon Trezza #80880, AZ Statewide Paralegal #80890 Arizona Superior Court, Pima County In The Matter of the Estate of: Florence A. Howe, Date of Birth: April 27, 1920 Deceased. Case No. PB20120762 Notice To Creditors Notice Is Hereby Given that Rebecca R. Cavazos has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative at 940 W Roller Coaster Rd, Tucson, AZ 85704. Dated this 7th day of November, 2012. /s/ Rebecca R. Cavazos, 940 W Roller Coaster Rd, Tucson, AZ 85704.
Publ. Nov. 14, 21, 28, 2012
MKConsult – Howe 121114 **GD**

Notice To Creditors/Kenneth E. Good
Wood Law Firm, PLLC, 6837 N. Oracle Road, Ste. 105, Tucson, Arizona 85704, (520) 797-1011, Henry H. Wood, SBN 19372/PAN 65366, notice@woodlegal.com, Attorney for Personal Representative In The Superior Court Of The State Of Arizona In And For The County Of Pima In The Matter of the Estate of: Kenneth E. Good DOB 01/24/1923 Deceased. No. PB2012 1174 Notice To Creditors Notice Is Given that Mary Kathryn Good has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below. Dated:

November 6, 2012. Wood Law Firm, PLLC /s/ Henry H. Wood, Wood Law Firm, PLLC, 6837 N. Oracle Road, Ste. 105, Tucson, Arizona 85704.
Publ. Nov. 14, 21, 28, 2012
MKConsult – Good 121114 **GD**

Notice To Creditors/Mayme L. Specht
Amy E. Fletcher, Esq., PCC No. 65155, E-mail: afletcher@tucsontrusts.com, Slosser Struse Fickbohm Marvel & Fletcher, PLC, 6750 N. Oracle Rd., Tucson, AZ 85704, (520) 575-5555, Attorneys for Personal Representative Superior Court Of Arizona, Pima County In The Matter of the Estate of: Mayme L. Specht Date of Birth: 09/28/1936, Deceased. No. PB2012 1122 Notice To Creditors Notice is hereby given that Debra Schneider has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four (4) months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement to the Personal Representative, c/o Amy E. Fletcher, 6750 N. Oracle, Tucson, AZ 85704. Dated: 11/1/12. Slosser Struse Fickbohm Marvel & Fletcher, PLC By: /s/ Amy E. Fletcher, Esq., Attorneys for Personal Representative.
Publ. Nov. 14, 21, 28, 2012
MKConsult – Specht 121114 **GD**

Notice To Creditors/Gary D. Robertson
Law Office of Neff & Griffith, P.C., Camp Lowell Corporate Center, 4568 E. Camp Lowell Drive, Tucson, Arizona 85712, (520) 722-8030, PCC # 41908, Jeffrey M Neff – Ariz. Bar #5603, jeff@nefflawaz.com, Attorneys for Personal Representative Arizona Superior Court, Pima County In The Matter of the Estate of: Gary D. Robertson D.O.B. April 7, 1962 Deceased No. PB 20121156 Notice To Creditors Notice Is Given that Paul Robertson has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed above. Dated: November 6, 2012 /s/ Jeffrey M. Neff, Attorney for Personal Representative.
Publ. Nov. 14, 21, 28, 2012
MKConsult – Robertson 121114 **GD**

Notice To Creditors/Joseph A. Bozzo
Name of Person Filing Document: Jerry L. Laney, Address: 5055 E. Broadway, C-202, City, State, Zip Code: Tucson, AZ 85711, Telephone Number: 520-745-6464, Attorney Bar Number (if applicable) 005595, Attorney for: Personal Representative Arizona Superior Court, Pima County In The Matter of the Estate of: Joseph A. Bozzo Date of Birth: 11/03/1921 Deceased No. PB 20121123 Notice To Creditors Notice Is Given that Janice L. Buttrey has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four (4) months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative below or his/her attorney at the address listed above. Dated: Oct 18, 2012 /s/ Janice L. Buttrey, Personal Representative, Address: 11391 E. Placita Rancho Grande, Tucson, AZ 85730.
Publ. Nov. 14, 21, 28, 2012
MKConsult – Bozzo 121114 **GD**

Notice To Creditors/Caroline V. McKenna
In The Matter of the Administration of the Trust of Caroline V. McKenna, Deceased. Notice To Creditors Notice Is Given that Kerry C. McKenna and Thomas A. McKenna, are fully empowered to act as Successor Co-Trustees of the Caroline V. McKenna Trust Dated October 13, 1992, as amended. Substantially all assets of Caroline V. McKenna, who died as a resident of the State of Arizona on October 27, 2012, were governed by this Revocable Trust prior to her death. No probate or administration of her estate is planned either within the State of Arizona or elsewhere. Notice Is Given pursuant to A.R.S. §14-6103, that all persons having claims against Caroline V. McKenna, her trust, or her estate, are required to present their claims within four (4) months after the date of the first publication of this Notice, or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Co-Trustees, or to the Co-Trustees' attorney at the following address: Bogutz & Gordon, P.C., 3503 N. Campbell, Suite 101, Tucson, AZ 85719, 520-321-9700. Dated: November 5th, 2012. Bogutz & Gordon, P.C. By: /s/ Brian C. Bjorndahl, Attorney for Successor Co-Trustees.
Publ. Nov. 14, 21, 28, 2012
MKConsult – McKenna 121114 **GD**

Summons/Frances T. Garcia aka Frances D. Strickle aka Frances T. Gonzales aka Francis D. Tamayo/Heir to the Estate of Blanca N. Orozco
Law Offices Of Malcolm K. Ryder, L.C, Malcolm K. Ryder, Esq., 180 E. 5th Street Tucson AZ 85705, Voice: (520) 326-0415 / Fax: (520) 617-0853, E-mail: malcolm.ryder@azbar.org, State Bar #010439 // Pima Co. #50312, Attorney for Plaintiff In The Superior Court Of Arizona In And For the County of Pima Joel B. Landon, Plaintiff, vs. George C. Orozco and Blanca N. Orozco, Husband and Wife; Beth Ford, Treasurer and ex-officio Tax Collector; John Does 1 through 5; Jane Does 1 through 5; Unknown Heirs, Devises, Assigns and Personal Representatives of any defendants, if deceased; Defendants. Case No.: C2012 3510 Summons Assigned to: Hon. Scott Rash The State Of Arizona to Defendant: Frances T. Garcia aka Frances D. Strickle aka Frances T. Gonzales aka Francis D. Tamayo, Heir to the Estate of Blanca N. Orozco; I. A lawsuit has been filed against you. II. If you do not want a Judgment taken against you for the relief demanded in the accompanying Complaint, you must file a Response in writing in the Office of the Clerk, Pima County Superior Court, 110 W Congress, Tucson Arizona, 85701, accompanied by the necessary filing fee. A copy of the Response must also be mailed to Plaintiff's attorney, Law Offices of Malcolm K. Ryder, LC at the address appearing above. III. Your Response must be filed within Twenty Days, exclusive of the date of service, if served within the State of Arizona, or within Thirty Days, exclusive of the date of service, if served outside the State of Arizona. IV. This is a legal document. If you do not understand its consequences, you should seek the advice of an attorney. Dated: Oct 30 2012 /s/ Patricia Noland Clerk Of The Superior Court By: /s/ James Orr Deputy Clerk Requests For Reasonable Accommodation For Persons With Disabilities Must Be Made To The Court By Parties At Least 3 Judicial Days In Advance Of A Scheduled Court Proceeding. A copy of this Summons and its accompanying Complaint may be obtained by contacting counsel for the Plaintiff at the address shown on the Summons.
Publ. Nov. 14, 21, 28, Dec. 5, 2012
MKConsult – Garcia summons 121114 **GD**

Summons/Ji Qun Peng
Name: Fredrick Dan Schlosser, Address: P.O. Box 432, City, State, Zip: Sahuarita, AZ 85629, Daytime Telephone No: 520-393-8862 Representing Self, Without a Lawyer, Gloria Villa AZCLDP #81345, AZ Statewide Paralegal AZCLDP #80890 Arizona Superior Court, Pima County In Re the Marriage of: Fredrick Dan Schlosser, Petitioner and Ji Qun Peng, Respondent Case No. D20124020 Summons (Family Law) Warning. This Is An Official Document From The Court That Affects Your Rights. Read This Summons Carefully. If You Do Not Understand, It Contact An Attorney For Legal Advice. From The State Of Arizona To Ji Qun Peng. 1. A lawsuit has been filed against you. A copy of the lawsuit and other related court paperwork is served on you with this Summons. 2. If you do not want a judgment taken against you without your input, you must file a Response in writing with the Court, and you must pay the required filing fee. To file your Response, take or

send the papers to: Office of the Clerk of the Superior Court, 110 West Congress, Tucson, Arizona 85701. Mail a copy of the Response to your spouse, the Petitioner, at the address listed on the top of this Summons. 3. If this Summons and the other court papers were served on you within the State of Arizona, your Response must be filed within Twenty (20) Calendar Days from the date of the service, not counting the day of service. If the papers were served on you outside the State of Arizona, your Response must be filed within Thirty (30) Calendar Days, not counting the day of service. 4. Requests for reasonable accommodations for persons with disabilities must be made to the court by parties at least 3 working days in advance of a scheduled court proceeding. 5. Either spouse, or both spouses, may file in the conciliation court a petition invoking the jurisdiction of the court for the purpose of preserving the marriage by effecting conciliation between the parties. Given under my hand and the Seal of the Superior Court of the State of Arizona in and for the County of Pima this _ day of Oct 31 2012. Clerk Of The Superior Court /s/ Patricia A. Noland By /s/ Pamela Johnson Deputy Clerk A copy of this Summons and its accompanying Complaint may be obtained by contacting the Plaintiff at the address shown on the Summons.
Publ. Nov. 14, 21, 28, Dec. 5, 2012
MKConsult – Peng summons 121114 **GD**

Brown I Olcott, PLLC
Philip Brown, (#019410)
Craig Armstrong, (#024866)
190 W. Magee, #182
Tucson, AZ 85704
520-229-3377 ext. 33
Computer ID #65924
Attorneys for Plaintiff
**IN THE CONSOLIDATED JUSTICE COURT
COUNTY OF PIMA, STATE OF ARIZONA**
RANCHO SAHUARITA VILLAGE PROGRAM
ASSOCIATION, INC., an Arizona non-profit corporation,
Plaintiff,
vs.
MARK A.PULLEN, a married man as his sole and separate property, JOHN and JANE DOES 1-10; ABC BONDING COMPANIES; XYZ CORPORATIONS, and GREEN and BLACK PARTNERSHIPS OR LIMITED LIABILITY COMPANIES,
Defendants.
Case No.CV12015901

**SUMMONS
THE STATE OF ARIZONA** to the Defendant:
Mark A. Pullen
3660 Chagrin River Rd.
Chagrin Falls, OH 44022
YOU ARE HEREBY SUMMONED and required to appear and defend within the time applicable, in this action in this court. If served within Arizona, you shall appear and defend within 20 days after the service of the Summons and Complaint upon you, exclusive of the day of service. If served out of the State of Arizona—whether by direct service, by registered or certified mail, or by publication—you shall appear and defend within 30 days after service of the Summons and Petition/Complaint upon you is complete, exclusive of the day of service. Service with registered or certified mail out of the State of Arizona is complete 30 days after the date of filing the receipt and affidavit of service with the Court. Service by publication is complete 30 days after the date of first publication. Direct service is complete when made. **A.R.C.P. Rule 4; A.R.S. §§25-311 to 25-381.24.** **YOU ARE HEREBY NOTIFIED** that in case of your failure to appear and defend within the time applicable, judgment by default will be taken against you for the relief demanded in the Complaint. **YOU ARE CAUTIONED** that in order to appear and defend, you must file an Answer or proper response in writing with the Clerk of this Court, accompanied by the necessary filing fee, within the time required, and you are required to serve a copy of any Answer or response upon the Plaintiff's attorney. **A.R.C.P. 10(D); A.R.S. §12-311; A.R.C.P. Rule 5** REQUESTS FOR REASONABLE ACCOMMODATION FOR PERSONS WITH DISABILITIES MUST BE MADE TO THE DIVISION ASSIGNED TO THE CASE BY PARTIES AT LEAST 3 JUDICIAL DAYS IN ADVANCE OF A SCHEDULED COURT PROCEEDING. **THE NAME AND ADDRESS OF THE PLAINTIFF'S ATTORNEYS IS:**
Philip Brown
190 W. Magee, #182
Tucson, AZ 85704
520-229-3377 ext. 33
SIGNED AND SEALED THIS DATE: June 29
2012
By DOLNY
Justice of the Peace
Justice Court Seal
Publ. Nov. 14, 21, 28, Dec. 5, 2012
Brown – Rancho Sahuarita v Pullen 121114 **GD**

Brown I Olcott, PLLC
Philip Brown, (#019410)
Craig Armstrong, (#024866)
190 W. Magee, #182
Tucson, AZ 85704
520-229-3377 ext. 33
Computer ID #65924
Attorneys for Plaintiff
**IN THE CONSOLIDATED JUSTICE COURT
COUNTY OF PIMA, STATE OF ARIZONA**
SWEETWATER RESERVE COMMUNITY
ASSOCIATION, an Arizona non-profit corporation,
Plaintiff,
vs.
CARROLL E. LAGEMANN, an unmarried woman, JOHN and JANE DOES 1-10; ABC BONDING COMPANIES; XYZ CORPORATIONS, and GREEN and BLACK PARTNERSHIPS OR LIMITED LIABILITY COMPANIES,
Defendants.
Case No. CV12015904
**SUMMONS
THE STATE OF ARIZONA** to the Defendant:
Carroll E. Lagemann
9054 S. Honeysuckle Farms Trl.
Tucson, AZ 85735
YOU ARE HEREBY SUMMONED and required to appear and defend within the time applicable, in this action in this court. If served within Arizona, you shall appear and defend within 20 days after the service of the Summons and Complaint upon you, exclusive of the day of service. If served out of the State of Arizona—whether by direct service, by registered or certified mail, or by publication—you shall appear and defend within 30 days after service of the Summons and Petition/Complaint upon you is complete, exclusive of the day of service. Service with registered or certified mail out of the State of Arizona is complete 30 days after the date of filing the receipt and affidavit of service with the Court. Service by publication is complete 30 days after the date of first publication. Direct service is complete when made. **A.R.C.P. Rule 4; A.R.S. §§25-311 to 25-381.24.** **YOU ARE HEREBY NOTIFIED** that in case of your failure to appear and defend within the time applicable, judgment by default will be taken against you for the relief demanded in the Complaint. **YOU ARE CAUTIONED** that in order to appear and defend, you must file an Answer or proper response in writing with the Clerk of this Court, accompanied by the necessary filing fee, within the time required, and you are required to serve a copy of any Answer or response upon the Plaintiff's attorney. **A.R.C.P. 10(D); A.R.S. §12-311; A.R.C.P. Rule 5** REQUESTS FOR REASONABLE ACCOMMODATION FOR PERSONS WITH DISABILITIES MUST BE MADE TO THE DIVISION ASSIGNED TO THE CASE BY PARTIES AT LEAST 3 JUDICIAL DAYS IN ADVANCE OF A SCHEDULED COURT PROCEEDING. **THE NAME AND ADDRESS OF THE PLAINTIFF'S ATTORNEYS IS:**
Philip Brown
190 W. Magee, #182
Tucson, AZ 85704

520-229-3377 ext. 33
SIGNED AND SEALED THIS DATE: June 29 2012.
By Peyton
Justice of the Peace
Justice Court Seal
Publ. Nov. 14, 21, 28, Dec. 5, 2012
Brown – Sweetwater v Lagemann 121114 GD

ARTICLES OF ORGANIZATION
OF
SUB MISSION, LLC
Article I
Name
The name of this limited liability company is:
Sub Mission, LLC

Article II
Registered Office and Agent
The address of the registered office of this limited liability company is 1640 E. River Road, Suite 115, Tucson, Arizona 85718 and the name and business address of the agent for service of process are: Gugino & Mortimer, PLC, 4564 E. Camp Lowell Drive, Tucson, Arizona, 85712.

Article III
Management
Management of this limited liability company is vested in its Managers whose names and mailing addresses are: Sean Evans, 4919 N. La Lomita Road, Tucson, Arizona, 85718; and Christopher Christian, 4632 E. Robert E. Lee Street, Phoenix, Arizona 85032.
Article IV
Members
The Members of this limited liability company owning a twenty percent (20%) or greater interest in the capital or profits of this limited liability company and their addresses are: Christopher Christian, 4632 E. Robert E. Lee Street, Phoenix, Arizona 85032; and Sean Evans, 4919 N. La Lomita Road, Tucson, Arizona, 85718. DATED as of October 30, 2012
Peter M. Evans

Peter M. Evans
CONSENT OF AGENT FOR SERVICE OF
PROCESS

The undersigned, on behalf of Gugino & Mortimer, PLC, an Arizona professional limited liability company, 4564 E. Camp Lowell Drive, Tucson, Arizona, 85712, which has been designated to act as Agent for Service of Process for Sub Mission, LLC, hereby consents to act in that capacity until removed or its resignation is submitted in accordance with the Arizona Revised Statutes. DATED as of October 30, 2012.

Gugino & Mortimer, PLC, an Arizona professional limited liability company
Jeannine Mortimer
By: Jeannine Mortimer
Its: Member
Publ. Nov. 14, 21, 28, 2012
Gugino – Sub Mission 121114 GD

NOTICE IS GIVEN that Kathleen Utman McCormick is the Successor Trustee of The Utman Family Revocable Trust, Dated as of November 2, 2009 and Amended and Restated as of June 16, 2010. Kathleen Utman McCormick will be administering the aforementioned Trust. All persons receiving this Notice who have claims against the Trust are required to present their claims within four (4) months after the first published Notice or within 60 days after the mailing or other delivery of this Notice, whichever is later, or be forever barred. Claims must be presented by mailing a written statement of the claim to the Successor Trustee at 58 Martin Drive NE, Sierra Vista, AZ 85635 or to The Law Office of Nolan Q. Reidhead, PC at 7530 N. La Cholla Boulevard, Tucson, AZ 85741.
Publ. Nov. 14, 21, 28, 2012
Reidhead – The Utman Family 121114 GD

ARTICLES OF AMENDMENT
FOR-PROFIT CORPORATION
1. ENTITY NAME – give the exact name of the corporation as currently shown in A.C.C. records:
DUVAL ANIMAL HOSPITAL, INC.
2. A.C.C. FILE NUMBER: 0960989-4
3. Date on which the attached amendment was adopted: 09/05/2012
4. Does the amendment provide for an exchange, reclassification or cancellation of issued shares?
x No – go to number 5 and continue.
5. Check on box concerning approval of the amendment and follow instructions:
x Approved by incorporators or board of directors without shareholder action, and shareholder approval was not required or no shares have been issued – go to number 6.
6. A copy of the corporation’s amendment must be attached to these Articles.
SIGNATURE: By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT

/s/Thomas R. Pescod Thomas R. Pescod 09/05/2012
REQUIRED – check only one:
x I am a duly-authorized officer of the corporation filing this amendment.
ARTICLES OF AMENDMENT TO THE
ARTICLES OF INCORPORATION OF
DUVAL ANIMAL HOSPITAL, INC.
Pursuant to pertinent provisions of Arizona law, the undersigned Arizona business adopts the following Articles of Amendment to its Articles of Incorporation:
FIRST: The new name of the Corporation is D B VII GROUP, INC.
SECOND: The document attached hereto as Exhibit A sets forth amendments to the Articles of Incorporation which were adopted by the shareholders of the Corporation on the 5th day of September, 2012, in the manner prescribed by the Arizona Business Corporation Act.
THIRD: The number of shares of the Corporation outstanding at the time of such adoption was 100; and the number of shares entitled to vote thereon was 100
FOURTH: The designation and number of outstanding shares of each class or series entitled to vote thereon as a class or series were as follows: CLASS OR SERIES— Common; NUMBER OF SHARES ISSUED-100.
FIFTH: The number of shares of each class or series entitled to vote thereon as a class or series which voted for or against such amendment, respectively, was: CLASS OR SERIES— Common; NUMBER OF SHARES FOR-100; NUMBER OF SHARES AGAINST-0.
DATE: September 5, 2012
DB VII GROUP, INC.
By: /s/Thomas R Pescod
THOMAS R. PESCOD, President
EXHIBIT A
AMENDMENTS TO THE
ARTICLES OF INCORPORATION OF
DUVAL ANIMAL HOSPITAL, INC.
FIRST: The new name of the corporation is D B VII GROUP, INC.
SECOND: The number of directors constituting the board of directors is one (1). The number to serve on the board thereafter shall be fixed by the Bylaws. The name and address of the person who is to serve as director until the annual meeting of shareholders or until successor people are elected and qualified is:
Thomas R. Pescod
1060 W. Beta, #196
Green Valley, AZ 85614
THIRD: The name and address of the incorporator is:
Thomas R. Pescod
1060 W. Beta, #196
Green Valley, AZ 85614
ATTEST:
/s/Thomas R. Pescod
THOMAS R. PESCOD
President
(A.C.C. Filed September 24, 2012)
(Publ. November 14, 21, 28, 2012)
Duffield-Amend Duval Animal Hospital KA

(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: MARKER ENGINEERING, PLLC
L-1794748-4
II. The address of the known place of business is: 9644 E. Paseo San Bernardo Tucson, AZ 85747
III. The name and street address of the Statutory Agent is: Steve Marker 9644 E Paseo San Bernardo Tucson, AZ 85747
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Steve Marker
9644 E Paseo San Bernardo Tucson, AZ 85747
member
Hilda Marker
9644 E Paseo San Bernardo Tucson, AZ 85747
member
(Publ. November 14, 21, 28, 2012)
PLLC Marker Engineering KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN
FILED IN THE OFFICE OF THE ARIZONA
CORPORATION COMMISSION FOR
I. Name:
PATHFINDER HEALING PRACTICES, PLLC
P-1793632-0
II. The address of the known place of business is: Suite 120, 3444 N. Country Club Rd., Tucson, AZ 85716
III. The name and street address of the Statutory Agent is:
Joyce Wong
3438 W. Red Bird Ct., Tucson, AZ 85745
IV. A. Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Joyce Wong (member and manager)
3438 W. Red Bird Ct., Tucson, AZ 85745
Nick Blum (manager)
617 Unit B, 7th St., Tucson, AZ 85745
Publ. Nov. 14, 21, 28, 2012
Wong – Pathfinder Healing 121114 GD

IN THE SUPERIOR COURT OF THE STATE OF
ARIZONA IN AND FOR THE COUNTY OF PIMA
SUMMONS No. C2012-6597
(Tort-Motor Vehicle) Assigned to:
CAROL HOLGUIN, in her sole and separate right;
ARTHUR HOLGUIN JR., in his sole and separate right;
CERINA HOLGUIN, by and through her next best friend,
CAROL HOLGUIN,
Plaintiff,
vs.
MARISELA RUIZ-CORONADO, a single person, ABC
PARTNERSHIPS I-X: XYZ CORPORATIONS I-X;
JOHN DOES I-X and JANE DOES I-X,
Defendants.

STATE OF ARIZONA TO THE DEFENDANTS:
Maisela Ruiz-Coronado
Tucson, AZ

1. A lawsuit has been filed against you.
2. If you do not want a Judgment taken against you for the relief demanded in the accompanying Complaint, you must file a Response in writing in the Office of the Clerk of the Superior Court, 110 West Congress, Tucson, Arizona, accompanied by the necessary filing fee. A copy of the Response must also be mailed to the plaintiff/attorney whose name appears above.

1. The Response must be filed within TWENTY DAYS, exclusive of the date of service, if served within the State of Arizona, or within THIRTY DAYS exclusive of the date of service, if served outside the State of Arizona.
2. This is a legal document. If you do not understand its consequences, you should seek the advice of an attorney.
WITNESS My Hand and Seal of the Superior Court.
DATED: OCT 30 2012

CLERK OF THE SUPERIOR COURT
PATRICIA A. NOLAND
SUPERIOR COURT SEAL
By: ROSALBA CARDONA
Deputy Clerk

Request for reasonable accommodations for persons with disabilities must be made to the court by parties at least three (3) working days in advance of a scheduled court proceeding.

DOUG ZANES & ASSOCIATES, PLLC
4580 East Grant Road, Ste 160
Tucson, Arizona 85712
520-881-9311
mailto:admin@zaneslaw.com
Douglas R. Zanes, Esq. (ASDB #018195 / PCCC #65253)
Shawn A. Jensvold, Esq. (ASB# 021842 / PCC #65603)
William B. Blaser, Esq. (ASB #004684 / PCC#66395)
J.C. Patrascioiu, Esq. (ASB #024836 / PCC #65961)
Attorney for Plaintiff
(Publ. November 14, 21, 28, December 5, 2012)
Zanes-Summons Holguin vs. Ruiz-Coronado MP

IN THE SUPERIOR COURT OF THE STATE OF
ARIZONA IN AND FOR THE COUNTY OF PIMA
ENRIQUE GARCIA and Case No. C20124879
JANET GARCIA, single
individuals, SUMMONS
Plaintiffs,
vs.
JAMES TANK GOLLADAY Assigned To:
and JANE DOE GOLLADAY, JAMES
a married couple, MARNER
Defendants.

THE STATE OF ARIZONA to the Defendants:
To: James Tank Golladay and Jane Doe Golladay
2823 N. Mountain Ave.
Tucson, AZ 85719

I. A lawsuit has been filed against you.
II. If you do not want a Judgment taken against you for the relief demanded in the accompanying Complaint, you must file a Response in writing in the Office of the Clerk of the Superior Court, 110 West Congress, Tucson, Arizona, accompanied by the necessary filing fee. A copy of the Response must also be mailed to the plaintiff/attorney whose name appears above.
III. The Response must be filed within TWENTY DAYS, exclusive of the date of service, if served within the State of Arizona, or within THIRTY DAYS, exclusive of the date of service, if served outside the State of Arizona.
IV. Requests for reasonable accommodation for persons with disabilities must be made to the court by parties at least three working days in advance of a scheduled court proceeding.
V. This is a legal document. If you do not understand its consequences, you should seek the advice of an attorney.
WITNESS my hand and the Seal of the Superior Court.
DATED: AUG -8 2012
CLERK OF THE SUPERIOR COURT
PATRICIA A. NOLAND
SUPERIOR COURT SEAL
By: /s/Rosalba Cardona
ROSALBA CARDONA
Deputy Clerk
Attorney’s Name, Address, Phone Number
Gabriel D. Fernandez
LAW OFFICE OF GABRIEL D. FERNANDEZ, P.C.
437 West Thurber Road, Suite 16
Tucson, Arizona 85705
(520) 293-6255
Gabriel D. Fernandez
gfernandez@gdfllaw.com
State Bar #016483 PCC #65021
Attorney for Plaintiff
(Publ. November 14, 21, 28, December 5, 2012)
Fernandez-Summons Garcia vs. Golladay MP

IN THE SUPERIOR COURT OF THE STATE OF
ARIZONA, IN AND FOR THE COUNTY OF PIMA
CIVIL SUMMONS
No.: C20123989
CHARLES HARRINGTON
Yaser Sayed-Ahmed, a single man.
Plaintiff,
v.
Walter Fesch and “Jane Doe” Trionfo, wife and husband,
Defendant(s)
THE STATE OF ARIZONA to the above-named Defendant(s):
1. A lawsuit has been filed against you.
2. If you do not want a Judgment taken against you for the relief demanded in the accompanying Complaint, you must file a Response in writing in the Office of the Pima County Clerk of the Court, 110 W. Congress, Tucson, AZ 85701, and pay the necessary filing fee. A copy of the response must also be mailed to the plaintiff/attorney whose name and address appears above.
3. The Response must be filed within TWENTY DAYS after service upon you of the summons and complaint, exclusive of the day of service, if served within the State of Arizona, or within THIRTY DAYS, exclusive of the day of service, if served outside the State of Arizona.
4. This is a legal document. If you do not understand its consequences, you should seek the advice of an attorney.
Signed and Sealed this date: JUN 22 2012
PATRICIA A. NOLAND
SUPERIOR COURT SEAL
By: /s/Abby Baker
Abby Baker
Requests for reasonable accommodations for persons with disabilities must be made to the court parties at least three (3) working days in advance of a scheduled court proceeding.
JOHN A. GRAVINA
ATTORNEY AT LAW
3546 N. EUCLID AVE.
TUCSON, AZ 85719-1743
(520) 795-4330
FAX: (520) 881-7689
John.Gravina@Azbar.org
AZ STATE BAR NO. 013012
PCBA No. 21687
ATTORNEY FOR PLAINTIFF
(Publ. November 14, 21, 28, December 5, 2012)
Gravina-Summons Sayed-Ahmed vs. Fesch KA

IN THE SUPERIOR COURT OF THE STATE OF
ARIZONA IN AND FOR THE COUNTY OF PIMA
In the Matter of the Estate of NO.
JOSEPH C. SELLITTI NOTICE
DOB: 11-01-1924 CREDITORS
Deceased.

NOTICE IS HEREBY GIVEN that Michael McDermott has been appointed Personal Representative of this estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be present by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below.

DATED: Aug 31, 2012
/s/Michael McDermott
Michael McDermott
6809 Bennett Valley Rd
Santa Rosa, CA 95404
Personal Representative
c/o Colleen A. Cacy
2200 E. River Rd. Suite 123
Tucson, AZ 85718
/s/Colleen A. Cacy
Colleen A. Cacy
14-3803. Limitations on presentation of claims
A. All claims against a decedent’s estate that arose before the death of the decedent, including claims of the state and any of its political subdivisions, whether due or to become due, absolute or contingent, liquidated or unliquidated, founded on contract, tort or other legal basis, if not barred earlier by any other statute of limitations or nonclaim statute, are barred against the estate, the personal representative and the heirs and devisees of the decedent, unless presented within the earlier of either:
1. Two years after the decedent’s death plus the time remaining in the period commenced by an actual or published notice pursuant to section 14-3801, subsection A or B.
2. The time prescribed by section 14-3801, subsection B for creditors who are given actual notice and within the time prescribed in section 14-3801, subsection A for all creditors barred by publication.
Colleen A. Cacy
GADARIAN & CACY PLLC
2200 E. River Rd. Suite 123
Tucson, AZ 85718
(520) 529-2242
Fax (520) 577-6020
Pima County Computer #7596
Attorney for Personal Representative
(Publ. November 14, 21, 28, 2012)
Gadarian-Estate Sellitti KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
1. Name: Esportatore Di Vini, LLC.
2. File No.: L-1799478-0
3. The address of the registered office is: 4231 East Pontatoc Canyon Drive, Tucson, Arizona 85718.
4. The name and address of the Statutory Agent is: William F. Joffroy, Jr., 4231 East Pontatoc Canyon Drive, Tucson, Arizona 85718.
5. Management: Management of the limited liability company is reserved to the members. The name and address of the sole member is: William F. Joffroy, Jr., 4231 East Pontatoc Canyon Drive, Tucson, Arizona 85718.
(Publ. November 14, 21, 28, 2012)
Lewis-LLC Esportatore Di Vini MP

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: JJC PROPERTIES, LLC
L-1799985-2
II. The address of the known place of business is: 839 W. Calle Ranunculo Tucson, AZ 85704
III. The name and street address of the Statutory Agent is: James J. Carlin 839 W. Calle Ranunculo Tucson, AZ 85704
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
James J. Carlin, 839 W. Calle Ranunculo Tucson, AZ 85704
member
(Publ. November 14, 21, 28, 2012)
LLC JJC Properties MP

ARTICLES OF INCORPORATION
NONPROFIT CORPORATION
1. ENTITY NAME –
WILDCAT ROAD RESTORATION PROJECT, INC.
2. CHARACTER OF AFFAIRS-
Restoration and maintenance of roadways in the unincorporated area of Pima County, Arizona
3. MEMBERS – check one: x The corporation WILL have members
4. ARIZONA KNOWN PLACE OF BUSINESS
ADDRESS:
4.1 Is the Arizona known place of business address the same as the street address of the statutory agent?
x Yes – go to number 5 and continue
5. DIRECTORS –
Robert Perrill John Schmid
10650 W. Barney Lane 7290 N. Cherokee Pony Trail
Tucson AZ 85743 Tucson AZ 85743
UNITED STATES UNITED STATES
Kathy Prince Cheryl Fischer
10460 W. Mars Rd 3661 N. Campbell Ave #371
Tucson AZ 85743 Tucson AZ 85719
UNITED STATES UNITED STATES
David Marlow Peggy Porter
10505 W. Mars Rd 11586 W. Tortoise Trail
Tucson AZ 85743 Tucson AZ 85743

UNITED STATES UNITED STATES
6. STATUTORY AGENT:
6.1 REQUIRED – name and physical or street address:
Cheryl Fischer
Statutory Agent – Wildcat Road Restoration Proj Inc
3661 N. Campbell #371
Tucson AZ 85719
6.2 OPTIONAL – mailing address in Arizona of Statutory Agent:
PO Box 804
Cortaro AZ 85652
7. INCORPORATORS –
Cheryl Fischer
3661 N. Campbell Ave #371
Tucson AZ 85719
UNITED STATES
SIGNATURE
By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT
/s/Cheryl Fischer Cheryl Fischer 9/11/12
DIRECTOR ATTACHMENT
1. ENTITY NAME –
Wildcat Road Restoration Project Inc.
2. A.C.C. FILE NUMBER: _____
3. DIRECTORS – FOR NEW DIRECTORS
Char Haddock
7387 N. Water Dr
Tucson AZ 85743
UNITED STATES
Add as Director
(A.C.C. Filed October 22, 2012)
(Publ. November 14, 21, 28, 2012)
Nonprof Wildcat Road Restoration Project MP

ARTICLES OF INCORPORATION
NONPROFIT CORPORATION
1. ENTITY NAME –
50-30-20 Credit Counseling, Inc.
2. CHARACTER OF AFFAIRS-
To design and disseminate educational material to the public, including but not limited to materials relating consumer debt, personal finance and financial planning.
3. MEMBERS – check one: x The corporation WILL NOT have members
4. ARIZONA KNOWN PLACE OF BUSINESS
ADDRESS:
4.1 Is the Arizona known place of business address the same as the street address of the statutory agent?
x Yes – go to number 5 and continue
5. DIRECTORS –
Rita Duarte Katalin Powers
2638 Fair Oaks Ave. 8105 W. Wondering Spring Way
Tucson AZ 85712 Tucson AZ 85743
UNITED STATES UNITED STATES
Kurt Richards
25431 N 63rd Dr
Phoenix AZ 85083
UNITED STATES
6. STATUTORY AGENT:
6.1 REQUIRED – name and physical or street address:
Orsolya Lazar
7651 W. August Moon Pl.
Tucson AZ 85743
7. INCORPORATORS –
Orsolya Lazar
7651 W. August Moon Pl.
Tucson AZ 85743
UNITED STATES
SIGNATURE
By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT
/s/Orsolya Lazar Orsolya Lazar
STATUTORY AGENT ACCEPTANCE
1. ENTITY NAME –
50-30-20 Credit Counseling, Inc.
2. A.C.C. FILE NUMBER: _____
3. STATUTORY AGENT NAME –
Orsolya Lazar
4.1 Check one box: x The statutory agent is an Individual (natural person).
STATUTORY AGENT SIGNATURE:
By the signature appearing below, the individual or entity named in number 3 above accepts the appointment as statutory agent for the entity named in number 1 above, and acknowledges that the entity replaces the statutory agent or the statutory agent resigns, whichever occurs first.
By checking the box marked “I accept” below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT
/s/Orsolya Lazar Orsolya Lazar 09/04/2012
REQUIRED – check only one:
x Individual as statutory agent: I am signing on behalf or myself as the individual
(A.C.C. Filed September 5, 2012)
(Publ. November 14, 21, 28, 2012)
Nonprof 50-30-20 Credit Counseling MP

ARTICLES OF ORGANIZATION
LIMITED LIABILITY COMPANY
2. ENTITY NAME:
SCOTT’S GARAGE, LLC
4. STATUTORY AGENT:
4.1 REQUIRED – name and physical or street address:
SCOTT A. STEVENS
5746 E. 26TH STREET
TUCSON AZ 85711
5. ARIZONA KNOWN PLACE OF BUSINESS
ADDRESS:
5.1 Is the Arizona known place of business address the same as the street address of the statutory agent? x No – go to number 5.2 and continue
5.2 If you answered “No” to number 5.1, give the physical or street address (not a P.O. Box) of the known place of business of the LLC in Arizona:
5470 E. GRANT RD.
TUCSON AZ 85712
UNITED STATES
6. DURATION – the duration of the life period of the LLC is presumed to be perpetual unless on of the boxes is checked below and the corresponding blank is filled in: (No Boxes checked or blank filled in)
8. MEMBER-MANAGED LLC – if management of the LLC will be reserved to the members, and complete and attach the Member Structure Attachment form L041.
9. ORGANIZERS
SCOTT A. STEVENS TONI L. STEVENS
5746 E. 26TH STREET 5746 E. 26TH STREET
TUCSON AZ 85711 TUCSON AZ 85711
UNITED STATES UNITED STATES
SIGNATURE
By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT
/s/Scott A. Stevens
SCOTT A. STEVENS
IF SIGNING FOR AN ENTITY, CHECK ONE, FILL IN
BLANK:
LLC as Organizer – I am signing as a member, manager, or authorized agent of a limited liability company, and it’s name is:
SCOTT’S GARAGE, LLC
SIGNATURE
By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT
/s/Toni L. Stevens
TONI L. STEVENS
IF SIGNING FOR AN ENTITY, CHECK ONE, FILL IN
BLANK:
LLC as Organizer – I am signing as a member, manager, or

authorized agent of a limited liability company, and it’s name is:
SCOTT’S GARAGE, LLC
MEMBER STRUCTURE ATTACHMENT
1. ENTITY NAME:
Scott’s Garage, LLC
2. A.C.C. FILE NUMBER L1780185-3
3. Check one box only to indicate what document the Attachment goes with:
x Articles of Organization
4. MEMBERS
SCOTT A. STEVENS TONI L. STEVENS
5746 E. 26TH STREET 5746 E. 26TH STREET
TUCSON AZ 85711 TUCSON AZ 85711
(A.C.C. Filed September 19, 2012)
(Publ. November 14, 21, 28, 2012)
CBS-LLC Scott’s Garage MP

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: ARIZONA CONCRETE DESIGNS LLC
L-1800026-0
II. The address of the known place of business is: 2920 W. Overton Rd. Tucson, AZ 85742
III. The name and street address of the Statutory Agent is: Royce Steyer 2920 W. Overton Rd. Tucson, AZ 85742
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Royce Steyer 2920 W. Overton Rd. Tucson, AZ 85742
member
(Publ. November 14, 21, 28, 2012)
Meyer CPA-LLC Arizona Concrete Designs KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: MOREYNA & DEGRAZIA
CONSULTANTS, LLC
L-1737905-3
II. The address of the known place of business is: 5151 East Broadway Blvd, Tucson, AZ 85711
III. The name and street address of the Statutory Agent is: Mari DeGrazia 120 S Houghton Ste 138-113, Tucson, AZ 85748
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Morris Reyna
P.O. Box 1251, Sonoita, AZ 85637
member
Mari Degrazia
120 S. Houghton Rd., Ste 138-113 Tucson, AZ 85748
member
(Publ. November 14, 21, 28, 2012)
LLC Moreyna & Degrazia Consultants KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: 15817 W. BONITAS DRIVE LLC
L-1800337-0
II. The address of the known place of business is: 1846 E. INNOVATION PARK DRIVE, STE 100 ORO VALLEY, AZ 85755
III. The name and street address of the Statutory Agent is: REGISTERED AGENTS INC 1846 E. INNOVATION PARK DRIVE, STE 100, ORO VALLEY, AZ 85755
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
REGGIE BORKUM
4350 EXECUTIVE DRIVE, SUITE 320, SAN DIEGO, CA 92121
manager
(Publ. November 14, 21, 28, 2012)
LLC-15817 W. Bonitas Drive KA

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: INTUITIVE STRATEGIES, LLC
L-1798561-0
II. The address of the known place of business is: 4806 E. Camp Lowell Dr. Tucson, AZ 85712
III. The name and street address of the Statutory Agent is: Michael Figueroa 428 S. Third Ave. Tucson, AZ 85701
Management of the limited liability company vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Consultvm Ultimvm, LLC
428 S. 3rd Ave Tucson, AZ 85701
manager
Consultvm Ultimvm, LLC
428 S. 3rd Ave Tucson, AZ 85701
member
New Heights Acquisition, LLC
22840 S. Tweedy Rd. Eloy, AZ 85131
member
Web Power Labs, LLC
8490 N. Camas Way, Tucson, AZ 85742
member
Precision Legal Preparation, LLC
428 S. Third Ave. Tucson, AZ 85701
member
(Publ. November 14, 21, 28, 2012)
Resolution CS-LLC Intuitive Strategies KA

ARTICLES OF ORGANIZATION OF
ACACIA CREEK PROPERTIES THREE, L.L.C.
1. Name. The name of the limited liability company is ACACIA CREEK PROPERTIES THREE, L.L.C.
2. Known Place of Business in Arizona. The address of the registered office in Arizona is 755 N. Avenida Aguila, Tucson, Pima County, Arizona 85748.
3. Statutory Agent. The name and address of the statutory agent of the company is:
Karen Reifschneider
755 N. Avenida Aguila
Tucson, AZ 85748
ACCEPTANCE OF APPOINTMENT BY STATUTORY AGENT:
I, Karen Reifschneider, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statutes.
/s/Karen Reifschneider
KAREN REIFSCHNEIDER
4. Purpose of this Limited Liability Company is to acquire, hold, lease, sell real estate.
5. Dissolution. The Limited Liability Company is Perpetual.
6. Management. Management of the limited liability company is reserved to the member. The names and addresses of each person who is a member are:
J AND KAREN REIFSCHNEIDER
REVOCABLE TRUST
James Reifschneider And Karen Reifschneider,
Trustees
755 N. Avenida Aguila
Tucson, AZ 85748
7. No Member, Manager, employee, officer or agent shall be liable for the acts of the Company except as specifically provided in Chapter 4, Title 29 of the Arizona Revised Statutes.
EXECUTED this 17 day of October, 2012.
J AND KAREN REIFSCHNEIDER REVOCABLE TRUST
/s/James Reifschneider /s/Karen Reifschneider
by James Reifschneider, by Karen Reifschneider,
Trustee Trustee

(A.C.C. Filed October 25, 2012)
(Publ. November 14, 21, 28, 2012)
West-LLC Acacia Creek Properties Three **KA**

ARTICLES OF INCORPORATION
OF A TAX-EXEMPT
Pursuant to A.R.S. §10-3202
(Arizona Non-Profit Corporation)

1. Name: The Name of the Corporation is:
TUCSON HOARDING TEAM, LTD.

2. Purpose: The purpose for which the corporation is organized is: To help low income people who are struggling with clutter by teaching, training, and setting up systems for them.

3. Character of Affairs: The character of affairs of the corporation will be:

To help low-income people organize and eliminate clutter.

4. No part of the net earning of the corporation shall inure to the benefit of, or be distributable to its members, directors, officers, or other private persons, except that the corporation shall be authorized and empowered to pay reasonable compensation for services rendered and to make payments and distributions in furtherance of the purposes set forth in Article 2. No substantial part of the activities of the corporation shall be the carrying on of propaganda, or otherwise attempting to influence legislation, and the corporation shall not participate in, or intervene in (including the publishing or distribution of statements,) any political campaign on behalf of or in opposition to any candidate for public office. Notwithstanding any other provision of these Articles, the corporation shall not carry on any other activities not permitted to be carried on: (a) by a corporation exempt from Federal Income Tax under Section 501(c)(3) of the United States Internal Revenue Code (or the corresponding provision of any future United States Internal Revenue Law) or: (b) by a corporation, contributions to which are deductible under Section 501(c)(3) of the United States Internal Revenue Code (or the corresponding provisions of any future United States Internal Revenue Laws).

5. Upon the dissolution of the corporation, the Board of Directors shall, after paying or making provision for the payment of all of the liabilities of the corporation, dispose of all its assets exclusively for the purposes of the corporation in such a manner, or to such organizations organized and operated exclusively for charitable, educational, religious or scientific purpose as shall at the time qualify as an exempt organization or organizations under Section 501(c)(3) of the United States Internal Revenue Code (or the corresponding provision of any future United States Internal Revenue Laws) or shall be distributed to the federal government or to a state or local government, for a public purpose as the Board of Directors shall determine. Any such assets not disposed of shall be disposed of by the Superior Court of the county in which the principal office of the corporation is then located, exclusively for such purpose or to such organization or organizations, as said Court shall determine, which are organized and operated exclusively for such purpose.

6. The power of indemnification under the Arizona Revised Statutes shall not be denied or limited by the bylaws.

7. Board of Directors: The initial board of directors shall consist of 4 director(s). The name(s) and address(es) of the person(s) who is(are) to serve as the director(s) until the first annual meeting of the members, if a member corporation, or Board of Directors, if the corporation has no members, or until his(her)(their) successor(s) is(are) elected and qualifies is(are):

Name: Sheila G. McCurdy
Address: 7672 W. Quachila G
City, State, Zip: Tucson, AZ 85743
Name: Brenda J. Newman
Address: 4940 Grey Mountain Dr.
City, State, Zip: Tucson, AZ 85750
Name: Dennis Newman
Address: 4940 Grey Mountain Dr.
City, State, Zip: Tucson, AZ 85750
Name: Lyle McCurdy
Address: 7672 W. Puachila G
City, State, Zip: Tucson, AZ 85743
The number of persons to serve on the board of directors thereafter shall be fixed by the Bylaws.

8. Known Place of Business: (In Arizona) The street address of the known place of business of the Corporation is: 7672 W. Quachila G.
Tucson, AZ 85743

9. Statutory Agent: (In Arizona) The name and address of the statutory agent of the Corporation is:
Name: CHRISTOPHER W. CAINE
Address: 1846 E. INNOVATION PARK DR.
City, State, Zip: TUCSON, AZ 85755

10. Incorporators: The name(s) and address(es) of the incorporator(s) is(are):
Name: Sheila G. McCurdy
Address: 7672 W. Quachila G.
City, State, Zip: Tucson, AZ 85743
Name: Brenda J. Newman
Address: 4940 Grey Mountain Dr.
City, State, Zip: Tucson, AZ 85750
All powers, duties and responsibilities of the incorporators shall cease at the time of delivery of these Articles of Incorporation to the Arizona Corporation Commission.

11. Discrimination: The cooperation will not practice or permit discrimination on the basis of sex, race, national origin, religion, physical handicap or disability.

12. Members: The corporation will not have members. Executed this 6th day of September, 2012 by all of the incorporators.

Signed: /s/Christopher W. Caine
Christopher W. Caine
(A.C.C. Filed September 17, 2012)
(Publ. November 14, 21, 28, 2012)
Caine-Nonprof Tucson Hoarding Team **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR:
I
Name: TC BUILDERS LLC
ACC No. L-1798959-7
II
The address of the registered office is 3555 East 42nd Stravenue, Tucson, Arizona 85713
The name and street address of the Statutory Agent are Richard M. Tofel, 3555 East 42nd Stravenue, Tucson, Arizona 85713.
III
Management of the limited liability company is vested in a manager. The name and address of each person who is a manager AND each member who owns a 20% or greater interest in the capital or profits of the limited liability company are:
Richard M. Tofel Manager
3555 East 42nd Stravenue
Tucson, Arizona 85713
Steven L. Tofel Manager
3555 East 42nd Stravenue
Tucson, Arizona 85713
Tofel Construction, LLC Member
3555 East 42nd Stravenue
Tucson, Arizona 85713
(Publ. November 14, 21, 28, 2012)
Pace-LLC TC Builders **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: RONCO CORTARO LLC
L-1790379-5
II. The address of the known place of business is: 2410 West Ruthrauff, Suite 110, Tucson, Arizona 85705
III. The name and street address of the Statutory Agent is: T. Patrick Griffin, Haralson, Miller, Pitt, Feldman & McNally, P.L.C., One South Church Avenue, Suite 900 Tucson, Arizona 85701
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Ronald Cohn, P.O. Box 36027, Tucson, Arizona 85740

Manager
(Publ. November 14, 21, 28, 2011)
Haralson-LLC Ronco Cortaro **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR:
1. Name: Mule Tank Properties 1, LLC
2. File No.: L-1799247-8
3. The address of the known place of business is: c/o L and R Service Co., One South Church Avenue, Suite 700, Tucson, Arizona 85701.
4. The name and address of the statutory agent is: L and R Service Co., One South Church Avenue, Suite 700, Tucson, Arizona 85701.
5. Management: Management of the limited liability company is reserved to the members. The name and address of the sole member of the limited liability company is Mule Tank Limited Partnership, LLLP, P. O. Box 50186, Tucson, Arizona 85703.
(Publ. November 14, 21, 28, 2012)
Lewis-LLC Mule Tank Properties 1 **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: CR VIRGINIA, LLC
L-1798963-3
II. The address of the known place of business is: 8600 E. Rockcliff Rd. Tucson, AZ 85750
III. The name and street address of the Statutory Agent is: W. James Harrison, Esq. W.J. Harrison & Associates, P.C., 3561 E. Sunrise Dr., Suite 201 Tucson, AZ 85718
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
CR Operating, LLC
8600 East Rockcliff Road, Tucson, AZ 85750
member
(Publ. November 14, 21, 28, 2012)
Harrison-LLC CR Virginia **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: LAIRD LAW FIRM, PLLC
P-1791073-5
II. The address of the known place of business is: 3573 E. Sunrise, Suite 215 Tucson, AZ 85718
III. The name and street address of the Statutory Agent is: Brian Laird 3573 E. Sunrise, Suite 215, Tucson, AZ 85718
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Brian Laird 3553 E. Elida St. Tucson, AZ 85716
member
(Publ. November 14, 21, 28, 2012)
Laird-PLLC Laird Law Firm **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: DESERT R.E. HOLDINGS, LLC
L-1789057-0
II. The address of the known place of business is: 8987 E Tanque Verde Ste 174 Tucson, AZ 85749
III. The name and street address of the Statutory Agent is: The Law Office of Nolan Q Reidhead PC 7530 N La Cholla Tucson AZ 85741
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Harish Mather
Same as above
manager
Harminder Phull
Same as above
manager
The Mather Family Revocable Trust
3750 N Soldier Trail Tucson, AZ 85749
member
The Phull Trust
7698 E Camino Amistoso, Tucson, AZ 85750
member
(Publ. November 14, 21, 28, 2012)
Reidhead-LLC Desert R.E. Holdings **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: 4TH AVE. MEDICAL EQUIPMENT SPECIALISTS LLC
L-1798978-0
II. The address of the known place of business is: 2016 S. 4th Ave Tucson, AZ 85713
III. The name and street address of the Statutory Agent is: David A Ruben 2016 S. 4th Ave. Tucson, AZ 85713
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
David A Ruben
2016 S. 4th Ave Tucson, AZ 85713
member, manager
Cactus Bloom Facilities Management LLC
2016 S. 4th Ave Tucson, AZ 85713
member
(Publ. November 14, 21, 28, 2012)
LLC 4th Ave. Medical Equipment Specialists **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: GO GREEN PACKAGING PLUS ARIZONA LLC
L-1797496-4
II. The address of the known place of business is: 2002 S. 4th Ave Tucson, AZ 85713
III. The name and street address of the Statutory Agent is: Aari Ruben 2016 S. 4th Ave. Tucson, AZ 85713
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Desert Bloom Facilities Management LLC
2016 S. 4th Ave Tucson, AZ 85713
member
Simon Hirnez
2251 Wind River Rd. El Cajon, CA 92019
member, Manager
Aari Ruben
2016 S. 4th Ave Tucson, AZ 85713
manager
(Publ. November 14, 21, 28, 2012)
LLC Go Green Packaging Plus Arizona **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: TUCSON IRON WORKS LLC
L-1789955-2
II. The address of the known place of business is: 1032 b E Blackledge Dr. Tucson, AZ 85719
III. The name and street address of the Statutory Agent is:

Austin Bramhall 1032 b E Blackledge Dr. Tucson, AZ 85719
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Austin Bramhall
1032 b E Blackledge Dr Tucson, AZ 85719
manager
(Publ. November 14, 21, 28, 2012)
LLC Tucson Iron Works **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. NAME: 38939 CAREFREE, L.L.C.
L-1799062-1
II. The address of the known place of business is: 62755 E Flower Ridge Dr. Tucson, Az 85739
III. The name and street address of the Statutory Agent is: Elkins & Associates, P.L.L.C., C. Joy Elkins, Esq. 200 W. Magee Rd, Ste. 160, Tucson, Az 85704
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
member
Margaret W. Weltmer
62755 E Flower Ridge Dr, Tucson, Az 85739
(Publ. November 14, 21, 28, 2012)
Elkins-LLC 38939 Carefree **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: HEALTHY INNOVATIONS LLC
L-1727956-9
II. The address of the known place of business is: 2411 E Parkway Terrace Tucson, AZ 85719
III. The name and street address of the Statutory Agent is: Armando M. Rodriguez 2411 E. Parkway Terrace Tucson, AZ 85719
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Armando M. Rodriguez
2411 E. Parkway Terrace Tucson, AZ 85719
member, manager
(Publ. November 14, 21, 28, 2012)
Padgett-LLC Healthy Innovations **KA**

William L. Asdell, Esq.
State Bar No. 017113
3573 E. Sunrise Drive, Suite 133
Tucson, Arizona 85718
(520) 615-9802 bill@aztaxplan.com
Attorney for Personal Representative,
David L. Moss
SUPERIOR COURT OF ARIZONA, PIMA COUNTY
In the Matter of the Estate of:
NOLAN JACK FONTENOT
Date of Birth: 01/17/1939
Deceased.
Case No.: PB20121143
NOTICE TO CREDITORS
(For Publication)
NOTICE IS HEREBY GIVEN that the undersigned has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the undersigned Personal Representative c/o William L. Asdell, Esq., 3573 East Sunrise Drive, Suite 133, Tucson, Arizona 85718.
DATED: this ____ day of October, 2012.
/s/ David L. Moss
David L. Moss
c/o William L. Asdell, Esq.
3573 E. Sunrise Drive, Suite 133
Tucson, Arizona 85718
(520) 615-9802
Publ. Nov. 7, 14, 21, 2012
O'Connell – Fontenot 121107 Gabrielle

Summons/Steven Williams/Nancy Williams
Charles H. Whitehill, P.C., Attorney at Law, 110 South Church Avenue, Suite 4398, Tucson, AZ 85701-1415, Telephone: (520) 792-2784, chwhitehill@msn.com, Arizona State Bar No. 000818, Pima County No. 62052, Attorney for Plaintiff In The Superior Court For The State Of Arizona In And For The County Of Pima Rio Verde Ventures, Inc., an Arizona Corporation; Plaintiff, vs. Steve Williams and Nancy Williams, husband and wife and XYZ Corporation; Defendants, Case No.:C20123799 Summons Assigned to: The State Of Arizona to the above named Defendant; Steve Williams and Nancy Williams, 320 W. District, Tucson, AZ 85714. You Are Hereby Summoned and required to appear and defend in the above-entitled court, within Twenty Days, exclusive of the day of service, if served within the State of Arizona, or within Thirty Days, exclusive of the day of service, if served outside of the State of Arizona, and you are notified that in case you fail so to do, judgment by default will be rendered against you for the relief demand in the complaint. You must file an answer, in writing, in the office of the Superior Court, 110 W. Congress Avenue, Tucson, Arizona, accompanied by a necessary filing fee. A copy of the answer must be mailed to the attorney whose name appears below. Charles H. Whitehill, 110 S. Church Avenue, Suite 4398, Tucson, Arizona 85701, Telephone: (520) 792-2784. Requests For Reasonable Accommodation For Person With Disabilities Must Be Made To The Court By Parties At Least Three (3) Working Days In Advance Of A Scheduled Court Proceeding. Given under my hand and the seal of the Superior Court, State of Arizona in and for the County of Pima, this date: Sep 28 2012. Patricia A. Noland Pima County Superior Court /s/ Patricia Noland Clerk of Court A copy of this Summons and its accompanying Complaint may be obtained by contacting counsel for the Plaintiff at the address shown on the Summons.
Publ. Nov. 7, 14, 21, 28, 2012
MKConsult – Williams 121107 Gabrielle

Notice To Creditors/William H. Pope, Jr.
Name: Lora A. Pope, Address: 6525 E. 39th St., City, State, Zip: Tucson, AZ 85730, Daytime Telephone No: 520-248-1602, Representing Self, Without a Lawyer, Gloria Villa #81345, AZ Statewide Paralegal #80890 Arizona Superior Court, Pima County In the Matter of the Estate of: William H. Pope, Jr., Date of Birth: September 9, 1942 Deceased. Case No. PB20121062 Notice To Creditors Notice Is Hereby Given that Lora A. Pope has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative at 6525 E. 39th St., Tucson, AZ 85730. Dated this 29th day of October, 2012. /s/ Lora A. Pope, 6525 E. 39th St., Tucson, AZ 85730.
Publ. Nov. 7, 14, 21, 2012
MKConsult – Pope 121107 Gabrielle

Notice To Creditors/Manuel P. Cano
Thomas A. Curti, Fleming & Curti, P.L.C., 330 N. Granada Ave, Tucson, AZ 85701, (520) 622-0400, Computer No. 11760, Licensed Fiduciary No. 20108, notice@flemingandcurti.com In The Superior Court Of The State Of Arizona In And For The County Of Pima In the Matter of the Estate of: Manuel P. Cano DOB: March 13, 1928 Deceased. No. PB 20121129 Notice To Creditors Notice Is Given that Silvia Elena Sandate has

been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below. Dated: November 1, 2012. /s/ Thomas A. Curti, Attorney for Personal Representative, 330 N. Granada Ave, Tucson, AZ 85701.
Publ. Nov. 7, 14, 21, 2012
MKConsult – Cano 121107 Gabrielle

Notice To Creditors/Effie Marie Ledahawsky
Thomas A. Curti, Fleming & Curti, P.L.C., 330 N. Granada Ave, Tucson, AZ 85701, (520) 622-0400, Computer No. 11760, Licensed Fiduciary No. 20108, notice@flemingandcurti.com In The Superior Court Of The State Of Arizona In And For The County Of Pima In the Matter of the Estate of: Effie Marie Ledahawsky DOB: February 3, 1927 Deceased. No. PB 20121128 Notice To Creditors Notice Is Given that Debra Kay Lillback has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below. Dated: November 1, 2012. /s/ Thomas A. Curti, Attorney for Personal Representative, 330 N. Granada Ave, Tucson, AZ 85701.
Publ. Nov. 7, 14, 21, 2012
MKConsult – Ledahawsky 121107 Gabrielle

Creditors/Shirley Ann Whitebread aka Shirley A. Whitebread
Thomas A. Curti, Fleming & Curti, P.L.C., 330 N. Granada Ave, Tucson, AZ 85701, (520) 622-0400, Computer No. 11760, Licensed Fiduciary No. 20108, notice@flemingandcurti.com In The Superior Court Of The State Of Arizona In And For The County Of Pima In the Matter of the Estate of: Shirley Ann Whitebread aka Shirley A. Whitebread DOB: November 22, 1935 Deceased. No. PB 20121130 Notice To Creditors Notice Is Given that Debora W. Johnsen has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below. Dated: November 1, 2012. /s/ Thomas A. Curti, Attorney for Personal Representative, 330 N. Granada Ave, Tucson, AZ 85701.
Publ. Nov. 7, 14, 21, 2012
MKConsult – Whitebread 121107 Gabrielle

Notice To Creditors/Denise T. Bourdelier
Wood Law Firm, PLLC, 6837 N. Oracle Road, Ste. 105, Tucson, Arizona 85704, (520) 797-1011, Henry H. Wood, SBN 19372/PAN 65366, notice@woodlegal.com. Attorney for Personal Representative In The Superior Court Of The State Of Arizona In And For The County Of Pima In the Matter of the Estate of: Denise T. Bourdelier DOB 01/07/1934 Deceased. No. PB2012 1028 Notice To Creditors Notice Is Given that Frederic P. Bourdelier has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative or attorney at the address listed below. Dated: October 26, 2012. Wood Law Firm, PLLC /s/ Henry H. Wood, Wood Law Firm, PLLC, 6837 N. Oracle Road, Ste. 105, Tucson, Arizona 85704.
Publ. Nov. 7, 14, 21, 2012
MKConsult – Bourdelier 121107 Gabrielle

Notice To Creditors/Morales Living Trust/Joe Morales Morris, Hall & Kinghorn, P.L.L.C., 3573 East Sunrise Drive, Suite 209, Tucson, Arizona 85718, (520) 320-5100, Wendy W. Harn, SBN 16528, Kevin F Kinghorn, SBN 015138, Attorneys for Trustee In the Matter of the: Morales Living Trust, dated October 14, 2009, Joe Morales, Deceased. Notice To Creditors Pursuant To A.R.S. §14-6103 Notice Is Hereby Given that Joe Morales, the Trustor of the Morales Living Trust, dated October 14, 2009, passed away on September 09, 2012. Sara K. Hinds is the Successor Trustee of the Trust. All persons having claims against the Trust Estate that arose prior to the Trustor's death, are required to present their claims within four months after the date of the first publication of the notice, as prescribed in A.R.S. § 14-3801(A), or claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Successor Trustee, c/o Morris, Hall & Kinghorn, PLLC, 3573 East Sunrise Drive, Suite 209, Tucson, Arizona 85718. Dated this 26th day of October, 2012. /s/ Wendy W. Harn, Morris, Hall & Kinghorn, P.L.L.C., 3573 East Sunrise Drive, Suite 209, Tucson, Arizona 85718.
Publ. Nov. 7, 14, 21, 2012
MKConsult – Morales 121107 Gabrielle

Notice To Creditors/Thoman Living Trust/Joseph W. Thoman
Morris, Hall & Kinghorn, P.L.L.C., 3573 East Sunrise Drive, Suite 209, Tucson, Arizona 85718, (520) 320-5100, Wendy W. Harn, SBN 16528, Kevin F Kinghorn, SBN 015138, Attorneys for Trustee In the Matter of the: Thoman Living Trust, dated March 11, 1991, Joseph W. Thoman, Deceased. Notice To Creditors Pursuant To A.R.S. §14-6103 Notice Is Hereby Given that Joseph W. Thoman, one of the Trustors of the Thoman Living Trust, dated March 11, 1991, passed away on August 12, 2012. Mark W. Thoman is the Successor Trustee of the Trust. All persons having claims against the Trust Estate that arose prior to the Trustor's death, are required to present their claims within four months after the date of the first publication of the notice, as prescribed in A.R.S. § 14-3801(A), or claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Successor Trustee, c/o Morris, Hall & Kinghorn, PLLC, 3573 East Sunrise Drive, Suite 209, Tucson, Arizona 85718. Dated this 26th day of October, 2012. /s/ Wendy W. Harn, Morris, Hall & Kinghorn, P.L.L.C., 3573 East Sunrise Drive, Suite 209, Tucson, Arizona 85718.
Publ. Nov. 7, 14, 21, 2012
MKConsult – Thoman 121107 Gabrielle

Notice To Creditors/John F. Mullikin
Bogutz & Gordon, P.C., 3503 N. Campbell Avenue, Suite 101, Tucson, Arizona 85719, Phone (520) 321-9700, Fax (520) 321-9797, tb, Benjamin J. Burnside (State Bar#015653, PCC #64912), minenrtes@gmail.com, Attorney for Personal Representative Superior Court Of Arizona Pima County In the Matter of the Estate of John F. Mullikin, Deceased. No. PB 20121135 Notice To Creditors Notice Is Hereby Given that Robert H. Thielen has been appointed Personal Representative of this Estate. All persons having claims against the Estate are required to present their claims within four months after the date of the first publication of this notice or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the Personal Representative at: Bogutz & Gordon, P.C., Benjamin J. Burnside, Esq., 3503 N. Campbell Ave. Suite 101, Tucson, AZ 85719. Dated: October 30, 2012. Bogutz & Gordon, P.C. By: /s/ Benjamin J. Burnside, Attorney for Personal Representative.
Publ. Nov. 7, 14, 21, 2012
MKConsult – Mullikin 121107 Gabrielle

PUBLICATION NOTICE
ARTICLES OF ORGANIZATION HAVE BEEN
FILED IN THE
OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

THE FOLLOWING LIMITED LIABILITY
COMPANY
**I
Name**
The name of this limited liability company is DeRocco Properties, L.L.C., File Number J-1799402-1.

**II
Known Place of Business and Agent**
The address of the known place of business is: 2200 E. River Road, Suite 123, Tucson, Arizona 85718 and the name and business address of the agent for service of process is: Gregory & Cacy, P.L.L.C., 2200 East River Road, Suite 123, Tucson, Arizona 85718.

**III
Management**
Management of this limited liability company at the time of its formation is vested in its Manager. The name and address of the Manager is: Jean M. Olivieri, 2200 E. River Road, Suite 123, Tucson, Arizona 85718.

**IV
Members**
Members owning twenty percent (20%) or more of the interest in the capital or profits of the limited liability company are: Jean M. Olivieri, 2200 E. River Road, Suite 123, Tucson, Arizona 85718.
Publ. Nov. 7, 14, 21, 2012
Gadarian – DeRocco Properties 121107 Gabrielle

**AZ CORPORATION COMMISSION
Oct 18 2012
File No: L-1755049-1**

**ARTICLES OF AMENDMENT
TO
ARTICLES OF ORGANIZATION
OF
SERPA PHOTOGRAPHY, L.L.C.**
Pursuant to the provisions of A.R.S. § 29-633, the undersigned limited liability company adopts the following Articles of Amendment to its Articles of Organization.
I. The name of the limited liability company is Serpa Photography, L.L.C.
II. The following amendments to the Articles of Organization was adopted by the limited liability company:
Paragraph 1 of the Articles of Organization is hereby deleted and replaced with the following:
1. Name. The name of the limited liability company is **Louise L. Serpa Photography, L.L.C.**
Paragraph 2 of the Articles of Organization is hereby deleted and replaced with the following:
2. KNOWN PLACE OF BUSINESS AND AGENT. The address of the known place of business is: 3709 N. Campbell, Suite 201, Tucson, Arizona 85719 and the name and business address of the agent for service of process is: Gadarian & Cacy, P.L.L.C., 2200 E. River Road, Suite 123, Tucson, Arizona 85718.
Dated: October 11, 2012.
LOUISE L. SERPA PHOTOGRAPHY, L.L.C.
an Arizona limited liability company
By: Phyllis J. Cornell, Manager
Publ. Nov. 7, 14, 21, 2012
Gadarian – Serpa Photography 121107 Gabrielle

**ARTICLES OF ORGANIZATION
OF
5524 ARROYO GRANDE, L.L.C.**
Pursuant to A.R.S. Section 29-632, the undersigned states as follows:
1. The name of this limited liability company (the “Company”) is: **5524 ARROYO GRANDE, L.L.C.**
2. The Company is organized to transact any and all lawful business for which a limited liability company may be organized under Arizona law.
3. The address of the registered office of the Company in Arizona is: 6601 N. Swan Road Tucson, Arizona 85718
4. The statutory agent’s name and street address is: Samuel Z. Sternberg 6601 N. Swan Road Tucson, Arizona 85718
5. There is one initial member at the time the Company is formed.
6. The latest date the Company is to dissolve is December 31, 2062.
7. Management of the Company is reserved to the member. The name and address of the initial sole member at the time of the formation of the Company is: The Samuel Z. Sternberg Revocable Trust, dated September 12, 2012
Samuel Z. Sternberg, Trustee 6601 N. Swan Road Tucson, Arizona 85718
8. The Company shall indemnify any person who incurs expenses by reason of the fact he is or was a member, officer, employee or agent of the Company. This indemnification shall be mandatory in all circumstances in which indemnification is permitted by law.
9. To the fullest extent allowed by law, a member, officer, employee, agent or advisor to the Company shall be exempt from any liabilities of the Company or any liabilities arising from services performed on behalf of the Company. This exemption shall include any liability for monetary damages as a member of the Company for breach of his fiduciary duty.
Dated: October 17, 2012.
The Samuel Z. Sternberg Revocable Trust
By: Samuel Z. Sternberg, Trustee
Acceptance of Appointment by Statutory Agent
Samuel Z. Sternberg, having been designated to act as statutory agent, hereby consents to act in that capacity until removed or until a resignation is submitted in accordance with the Arizona Revised Statutes.
Samuel Z. Sternberg, Statutory Agent
Publ. Nov. 7, 14, 21, 2012
O’Connell – 5524 Arroyo Grande 121107 Gabrielle

**ARTICLES OF ORGANIZATION
OF
5516 ARROYO GRANDE, L.L.C.**
Pursuant to A.R.S. Section 29-632, the undersigned states as follows:
1. The name of this limited liability company (the “Company”) is: **5516 ARROYO GRANDE, L.L.C.**
2. The Company is organized to transact any and all lawful business for which a limited liability company may be organized under Arizona law.
3. The address of the registered office of the Company in Arizona is: 6601 N. Swan Road Tucson, Arizona 85718
4. The statutory agent’s name and street address is: Samuel Z. Sternberg 6601 N. Swan Road Tucson, Arizona 85718
5. There is one initial member at the time the Company is formed.
6. The latest date the Company is to dissolve is December 31, 2062.
7. Management of the Company is reserved to the member. The name and address of the initial sole member at the time of the formation of the Company is: The Samuel Z. Sternberg Revocable Trust, dated September 12, 2012
Samuel Z. Sternberg, Trustee 6601 N. Swan Road Tucson, Arizona 85718
8. The Company shall indemnify any person who incurs expenses by reason of the fact he is or was a member, officer, employee or agent of the Company. This indemnification shall be mandatory in all circumstances in which indemnification is permitted by law.
9. To the fullest extent allowed by law, a member, officer, employee, agent or advisor to the Company shall be exempt from any liabilities of the Company or

any liabilities arising from services performed on behalf of the Company. This exemption shall include any liability for monetary damages as a member of the Company for breach of his fiduciary duty.
Dated: October 17, 2012.

The Samuel Z. Sternberg Revocable Trust
By: _____
Samuel Z. Sternberg, Trustee
Acceptance of Appointment by Statutory Agent
Samuel Z. Sternberg, having been designated to act as statutory agent, hereby consents to act in that capacity until removed or until a resignation is submitted in accordance with the Arizona Revised Statutes.
Samuel Z. Sternberg, Statutory Agent
Publ. Nov. 7, 14, 21, 2012
O’Connell – 5516 Arroyo Grande 121107 Gabrielle

NOTICE (for publication) ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR I Name: C.K. ORACLE, LLC # L-17995217II The address Of the registered office is 12029 N Washbed Oro Valley AZ 85755: III The name and address of the Statutory Agent is Roger Breckenridge 12029 N Washbed Oro Valley AZ 85755 IV [A] Management of the limited liability company is vested to the managers. The names and addresses of all managers and those members with 20% or more interest are, Roger & Linda Breckenridge 12029 N Washbed Oro Valley AZ 85755 Managers, Liro Enterprises Profit Sharing Plan, Roger Breckenridge and Linda Breckenridge Co-Trustees, 12029 E. River Road, Tucson, AZ 85718, Member
Publ. Nov. 7, 14, 21, 2012
Valleydocs – CK Oracle 121107 Gabrielle

Law Offices of Gabroy Rollman & Bossé, P.C.
3507 North Campbell Avenue, Suite 111
Tucson, Arizona 85719
520-320-1300
Fred A. Farsjo SB#6007/PCC#17440
fafarsjo@gabroylaw.com
Attorneys for Personal Representative
IN THE SUPERIOR COURT OF THE STATE OF ARIZONA FOR THE COUNTY OF PIMA
In the Matter of the Estate of Joseph Paul Demuth
Date of Birth: September 3, 1920, Decedent.
No. PB20121142
NOTICE TO CREDITORS. THIS IS A LEGAL NOTICE. IT MAY AFFECT YOUR RIGHTS IN THIS ESTATE. IF YOU DO NOT UNDERSTAND IT, SEEK LEGAL ADVICE.
NOTICE IS GIVEN that Jane Hiscox has been appointed Personal Representative of this estate. All persons having claims against the estate are required to present their claims within four months after the date of the first publication of this Notice or within sixty days after the mailing of this Notice, whichever is later, or the claims will be forever barred. Claims must be presented by delivering or mailing a written statement of the claim to the undersigned Personal Representative or attorney at the address listed below.
DATED this 29th day of October, 2012.
/s/ _____
Jane Hiscox
Personal Representative
1340 S Placita Brisa Serena
Tucson, Arizona 85748
/s/ _____
Fred A. Farsjo
GABROY, ROLLMAN & BOSSÉ, P.C.
3507 North Campbell Avenue, Suite 111
Tucson, Arizona 85719
Publ. Nov. 7, 14, 21, 2012
Gabroy – Demuth 121107 Gabrielle

SUMMONS
Matthew L. Rabb
RABB & BEAL, PLLC
3320 N. Campbell Ave., Suite 150
Tucson, Arizona 85719 Telephone: (520)
888-6740 Facsimile: (520) 327-0651
Attorneys for Petitioner
IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PIMA
In re the Marriage of: SHAWN J. VOLKER, Petitioner v. LARRISA VOLKER, Respondent, Case No: D20122338 SUMMONS Assigned to: Hon. FREDERIC J. DARDIS
WARNING: This is an official document form the Court which may affect your rights. Read it carefully. If you do not understand this document, contact a lawyer for help.
FROM THE STATE OF ARIZONA TO: LARRISA VOLKER
1. A lawsuit has been filed against you. A copy of the lawsuit and other Court papers are served on you along with this Summons.
2. If you do not want a judgment or order entered against you, you must file a Response in writing with the Court and pay the filing fee, or request the filing fee be waived or deferred. If you do not file a Response, the other party may be granted the relief requested in the Petition. File the Response with the Clerk of the Superior Court, 110 W. Congress, Tucson, AZ 85701-1331.
3. If you were served in the State of Arizona, your Response must be filed with the Clerk of the Court within 20 calendar days from the date you were served, not counting the day you were served. If you were served outside the State of Arizona, your Response must be filed with the Clerk of the Court within 30 calendar days from the date you were served, not counting the day you were served.
4. Requests for reasonable accommodation for persons with disabilities must be made to the office of the Judicial Officer assigned to the case, at least 3 days before your scheduled Court date.
SIGNED AND SEALED this date: JUN 20 2012
PATRICIA A. NOLAND CLERK OF SUPERIOR COURT By: /s/ Deputy Clerk JAMES VOGLER
A COPY OF THE COMPLAINT CAN BE OBTAINED:
AZ Superior Court of Pima County or Rabb & Beal, PLLC, 3320 N. Campbell Ave., Suite 150, Tucson, AZ 85719
Publ. Nov. 7, 14, 21, 28, 2012
Rabb – Volker summons 121107 Gabrielle

Notice
Articles of organization have been filed in the office of the Arizona corporation commission for The Korner Cafe LLC, L-1785212-9. Address of known place of business is: 3053 S Kinney Rd Tucson Az 85713. The name and street address of the Statutory Agent is: Kim Faust 3053 S Kinney Rd Tucson Az 85713. Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager and each member who owns a twenty percent or greater interest in the capital or profits of the LLC are: Kim Faust 3053 S Kinney Rd Tucson Az 85713
Publ. Nov. 7, 14, 21, 2012
Ashford – The Korner Cafe 121107 Gabrielle

IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PIMA
SUMMONS
No. C20125497
Hon. CARMINE CORNELIO
GEORGINA LOPIDO and MARIO LOPIDO, a married couple and as natural guardians of their minor child MARION LOPIDO,
Plaintiff,
vs.
ALEX COOK and JANE DOE COOK, a married couple; and JOHN DOES 1-10; and JANE DOES 1-10;
Defendants.
THE STATE OF ARIZONA SENDS GREETINGS TO:
ALEX COOK
1622 E SENECA STREET
TUCSON, ARIZONA 85719

A Complaint has been filed against you.
If you do not want a Judgment taken against you for the relief demanded in the accompanying Complaint, you must file an Answer in writing in the in the Office of the Clerk of the Superior Court, 110 W. Congress, Tucson, Arizona, accompanied by the necessary filing fee. A copy of the Answer must also be mailed to:
THRUSH LAW GROUP
4011 E. BROADWAY BLVD, STE. 101
TUCSON, AZ 85711
The response must be filed within TWENTY (20) days, exclusive of the day of service, if served within the state of Arizona, or within THIRTY (30) days, exclusive of the day of service, if served outside the State of Arizona.
This is a legal document. If you do not understand its consequences, you should seek the advice of an attorney.
GIVEN UNDER MY HAND AND THE SEAL OF THE SUPERIOR COURT OF THE STATE OF ARIZONA, this ____ day of SEP -7 2012, 2012.
CLERK OF THE SUPERIOR COURT
PIMA COUNTY, ARIZONA
PATRICIA A. NOLAND
/s/Matthew McClendon
Deputy Clerk
MATTHEW MCCLENDON
ATTORNEY’S NAME, ADDRESS & PHONE:
Bradley E. Thrush
THRUSH LAW GROUP
4011 E. Broadway Blvd., Suite 101
Tucson, AZ 85711
(520) 327-3442
PCC No. 64991 State Bar No. 16708
Attorney for Plaintiff
REQUESTS FOR REASONABLE ACCOMMODATION FOR PERSONS WITH DISABILITIES MUST BE MADE TO THE COURT BY PARTIES AT LEAST 3 DAYS IN ADVANCE OF A SCHEDULED COURT PROCEEDING.
(Publ. November 7, 14, 21, 28, 2012)
Thrush-Summons Lopido vs. Cook MP

ARTICLES OF INCORPORATION
NONPROFIT CORPORATION
1. ENTITY NAME –
The House of Heart
2. CHARACTER OF AFFAIRS-
Group Residence for middle age mentally challenged women
3. MEMBERS –check one: x The corporation WILL NOT have members
4. ARIZONA KNOWN PLACE OF BUSINESS ADDRESS:
4.1 Is the Arizona known place of business address the same as the street address of the statutory agent?
x No – go to number 4.2 and continue
4.2 IF YOU ANSWERED “No” to number 4.1, give the physical or street address (not a P.O. Box) of the known place of the corporation in Arizona:
2121 N Camino Pio Decimo
Tucson AZ 85715
UNITED STATES
5. DIRECTORS –
Nancy P Masland
PO Box 30248
Tucson AZ 85751
UNITED STATES
6. STATUTORY AGENT:
6.1 REQUIRED – name and physical or street address:
Nancy P Masland
9020 E Eagle Feather Road
Tucson AZ 85749
6.2 OPTIONAL – mailing address in Arizona of Statutory Agent:
PO Box 30248
Tucson AZ 85751
7. INCORPORATORS –
Nancy P Masland
PO Box 30248
Tucson AZ 85751
UNITED STATES
SIGNATURE
By checking the box marked “I accept” below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT
/s/Nancy P Masland Nancy P Masland 10/22/2010
STATUTORY AGENT ACCEPTANCE
1. ENTITY NAME –
The House of Heart
2. A.C.C. FILE NUMBER: _____
3. STATUTORY AGENT NAME –
Nancy P Masland
3.1 Check one box: x The statutory agent is an Individual (natural person).
STATUTORY AGENT SIGNATURE:
By the signature appearing below, the individual or entity named in number 3 above accepts the appointment as statutory agent for the entity named in number 1 above, and acknowledges that the entity replaces the statutory agent or the statutory agent resigns, whichever occurs first.
By checking the box marked “I accept” below, I acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT
/s/ Nancy P Masland Nancy P Masland 10/22/2012
REQUIRED – check only one:
x Individual as statutory agent: I am signing on behalf of myself as the individual
(A.C.C. Filed October 25, 2012)
(Publ. November 7, 14, 21, 2012)
Nonprof The House of Heart MP

ARTICLES OF INCORPORATION OF
RENAISSANCE OF THE NORTH AMERICAN FLUTE FOUNDATION, INC.
an Arizona Nonprofit Corporation
WE, THE UNDERSIGNED, associate ourselves together to form a nonprofit corporation under the laws of the State of Arizona and for that purpose adopt the following Articles of Incorporation.
ARTICLE I – CORPORATE NAME
The name of this Corporation shall be: RENAISSANCE OF THE NORTH AMERICAN FLUTE FOUNDATION, INC.
ARTICLE II – PLACE OF BUSINESS
The principal office and place of transacting the business of the Corporation shall be at 504 S. Stone Avenue in Tucson, Pima County, Arizona 85701. However, its Board of Directors may meet for the transaction of business at other places within or without the State of Arizona as the Directors may from time to time designate.
ARTICLE III – PURPOSE
The purpose for which this Corporation is organized is the transaction of any and all lawful business for which nonprofit corporations may be incorporated under the laws of the State of Arizona, as they may be amended from time to time. Said Corporation is organized exclusively for charitable and educational purposes within the meaning of Section 501(c)(3) of the Internal Revenue Code of 1986, or corresponding section of any future federal tax code, including for such purposes the making of distributions to organizations that qualify as exempt organizations under Section 501(c)(3) of the Internal Revenue Code of 1986, or corresponding section of any future federal tax code. To the extent that the following conforms to such religious, charitable and educational purposes, the general nature of the business to be transacted by the Corporation is more specifically described as the preservation of the North American flute, as well as world flutes and related musical instruments, instrumentalities, archives and artifacts.
The foregoing enumeration of special powers shall not be deemed to limit or restrict the general powers of the Corporation and the enjoyment and exercise thereof, as conferred by the laws of the State of Arizona under which this Corporation is incorporated.
ARTICLE IV – INITIAL BUSINESS
The character of the business that the Corporation initially intends to conduct in this State is to take all such actions as may be appropriate to accomplish the purpose set forth above.
ARTICLE V – POWERS
No part of the net earnings of the Corporation shall inure

to the benefit of, or be distributable to its members, directors, officers or other private persons, except that the Corporation shall be authorized and empowered to pay reasonable compensation for services rendered and to make payments and distributions in furtherance of the purposes set forth in Article III hereof. No substantial part of the activities of the Corporation shall include the carrying on of propaganda, or otherwise attempting to influence legislation, and the Corporation shall not participate in, or intervene in (including the publishing or distribution of statements) any political campaign on behalf of any candidate for public office. Notwithstanding any other provision of these Articles, the Corporation shall not carry on any other activities not permitted to be carried on (a) by a corporation exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code of 1986, or corresponding section of any future federal tax code, or (b) by a corporation, contributions to which are deductible under Section 170(c)(2) of the Internal Revenue Code of 1986, or corresponding section of any future federal tax code.

ARTICLE VI – LIQUIDATION
Upon the winding up and dissolution of this Corporation, after paying or adequately providing for the debts and obligations of the Corporation, the remaining assets shall be distributed to a non-profit fund, foundation, or corporation, which is organized and operated exclusively for the support of and promotion of educational and recreational young adult and youth programs as shall at the time qualify as an exempt organization or organizations under Section 501(c)(3) of the Internal Revenue Code of 1986, or corresponding section of any future federal tax code, as the Board of Directors shall determine. Any assets not disposed of shall be disposed of by the Superior Court of the County in which the principal office of the Corporation is then located exclusively for such purposes or to such organization or organizations as said Court shall determine, which are organized and operated exclusively for such purposes.

ARTICLE VII – BOARD OF DIRECTORS
The affairs of the Corporation shall be initially conducted by a Board of Directors of not less than three (3) persons. The number and term of the Board members shall be provided in the Bylaws of the Corporation. The Board of Directors, or any member thereof, may be removed at any time, with or without cause, by a majority vote of the Board of Directors of the Corporation. The election of the initial Board of Directors was held at the offices of the Corporation in Chino Valley, Arizona. The names and addresses of the initial Board of Directors are:
Ken Light
73258 Lemlama Rd.
Arlee MT 59821
Robert D. Jackson
Randy McGinnis
900 Birch Lane 2004 Sweetwood Lane
Valparaiso, IN 46383
Knoxville, TN 37032
Except as otherwise provided in these Articles, the Board of Directors, by a majority vote of those present at a duly convened meeting, shall have the power to adopt, amend and rescind the Bylaws for the governing of the Corporation, to fill vacancies occurring in the Board of Directors, or in the offices of the Corporation, for any cause, and to designate such powers and duties for said officers as they may be prescribed.

ARTICLE VIII – OFFICERS
The officers of the Corporation shall consist of a President, one or more Vice-Presidents, Secretary and Treasurer, and such other officers as the Board of Directors may from time to time elect. Any two (2) offices may be consolidated and may be held by one and the same person where the duties of such offices are not inconsistent, except for the offices of the President and Secretary. The officers shall be elected by the Board of Directors at their annual meeting and shall serve until their successors are elected.

ARTICLE IX – CAPITAL STOCK OR SHARES
The Corporation is organized pursuant to the provisions of Title 10, Arizona Revised Statutes, as a nonprofit corporation, without capital stock or shares.
ARTICLE X – EXEMPTION OF PRIVATE PROPERTY
The incorporators, directors, officers, employees and agents of the Corporation and their property shall be forever exempt from liability or assessment for its debts, obligations or engagements.

ARTICLE XI – ELIMINATION OF DIRECTORS’ LIABILITY
The personal liability of the directors to the Corporation or its members for monetary damages for breach of a fiduciary duty as a director is eliminated to the fullest extent permitted by applicable law. Neither this provision nor any other provisions in these Articles shall eliminate or limit the liability of a director for any of the following:
A. Any breach of the directors’ duty of loyalty to the Corporation or its members.
B. Acts or omissions which are not in good faith or which involve intentional misconduct or knowing violation of law.
C. Any transaction from which the director derived an improper personal benefit.
D. A violation of director conflict of interests.
For purposes of this provision, “director” shall include trustees or persons who serve on a board or council of the Corporation in an advisory capacity.

ARTICLE XII – INDEMNIFICATION
The Corporation shall indemnify any person against expenses, including without limitation, attorneys’ fees, judgments, fines and amounts paid in settlement, actually and reasonably incurred by reason of the fact that he/she is or was a director, officer, employee or agent of the Corporation, or is or was serving at the request of the Corporation as a director, officer, employee or agent or another corporation, partnership, joint venture, trustor, other enterprise, in all circumstances in which, and to the extent that, such indemnification is specifically permitted and provided for by the laws of the State of Arizona as then in effect. Any indemnification hereunder shall be made by the Corporation only as authorized by the Board of Directors by a majority vote of a quorum consisting of directors who were not parties to the action, suit or proceeding, or if such quorum is not obtainable, as specifically permitted and provided for by the laws of the State of Arizona as then in effect. The power of indemnification under the Arizona Revised Statutes shall not be denied or limited by the Bylaws.

ARTICLE XIII – INCORPORATORS
The name and address of the Incorporator are:
GARY A. WOLF
504 S. Stone Ave.
Tucson, AZ 85701

All powers, duties and responsibilities of the incorporators shall cease at the time of delivery of these Articles of Incorporation to the Arizona Corporation commission.

ARTICLE XIV – STATUTORY AGENT
The Statutory Agent is Gary A. Wolf, Esq. whose address is 504 S. Stone Avenue, Tucson AZ 85701. The Board of Directors may, at their option, revoke such appointment and shall have the power to fill such vacancy.

ARTICLE V – NONDISCRIMINATION
The corporation will not practice or permit discrimination on the basis of age, race, creed, color, religion, national origin, and gender.

ARTICLE VI – MEMBERS
The Corporation will not have members.

ARTICLE XVII – AMENDMENTS
These Articles of Incorporation may be amended from time to time only by a majority vote of the Board of Directors of the Corporation present, in accordance with procedures set forth in the Bylaws of the Corporation, at a duly convened meeting called for that purpose, if a quorum is present and a notice is given as specified in the Bylaws of the Corporation.

IN WITNESS WHEREOF, we, the undersigned incorporators hereto set our hand this 16 day of OCTOBER, 2012.

/s/Gary A. Wolf
Incorporator
STATUTORY AGENT ACKNOWLEDGEMENT
I, GARY A. WOLF, having been designated to act as Statutory Agent, hereby certify that I have been a bona fide resident of the State of Arizona for in excess of three years and that I consent to act as Statutory Agent until removed or until my resignation.
/s/Gary A. Wolf
GARY A. WOLF
(A.C.C. Filed October 24, 2012)
(Publ. November 7, 14, 21, 2012)
Wolf-Nonprof Renaissance of the North American... MP
NOTICE

(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
I. Name: BLUE JEAN PARROT, LLC
L-1786433-2
II. The address of the known place of business is: 4182 N. Sunset Cliff Drive Tucson, AZ 85750
III. The name and street address of the Statutory Agent is: Anna Webster 4182 N. Sunset Cliff Drive Tucson, AZ 85750
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Anna Webster
4182 N. Sunset Cliff Drive Tucson, AZ 85750
member
(Publ. November 7, 14, 21, 2012)
LLC Blue Jean Parrot MP

ARTICLES OF ORGANIZATION OF
JDA PRODUCTIONS, L.L.C.
ARTICLE 1. The name of the limited liability company is JDA Productions, L.L.C. (the “Company”).
ARTICLE 2. The address of the Company’s registered office is 3950 North Hillwood Circle, Tucson, Arizona 85750 and the name and business address of the Company’s agent for service of process is Michael J. Butler, Butler, Oden & Jackson, P.C., 3573 East Sunrise Drive, Tucson, Arizona, 85718.
ARTICLE 3. Management of the Company is reserved to the members.
ARTICLE 4. The names and addresses of each member at the time of formation of the Company are:
SJR Technology, LP
3950 North Hillwood Circle
Tucson, Arizona 85750
IN WITNESS WHEREOF, The undersigned has executed these Articles of Organization as of the 9th day of October, 2012.
SJR Technologies, LP
/s/David Basila
David Basila, Partner
I, Michael J. Butler, having been designated to act as Statutory Agent hereby consent to act in that capacity until removed or my resignation is submitted in accordance with the Arizona Revised Statutes.
/s/Michael J. Butler
Michael J. Butler, Attorney
(A.C.C. Filed October 18, 2012)
(Publ. November 7, 14, 21, 2012)
Butler-LLC JDA Productions KA

NOTICE
ARTICLES OF ORGANIZATION HAVE BEEN FILED IN THE OFFICE OF THE ARIZONA CORPORATION COMMISSION FOR
ARTICLE I
NAME: 1332 Camino De Juan, LLC
File No. L-1799215-0
ARTICLE II
The address of the known place of business is: c/o Andrew O. Norell, Esq., Campbell, Yost, Clare & Norell, P.C., 3450 E. Sunrise Drive, Suite 150, Tucson, Arizona 85718
ARTICLE III
The name and street address of the Statutory Agent is: Andrew O. Norell, Esq., Campbell, Yost, Clare & Norell, P.C., 3450 E. Sunrise Drive, Suite 150, Tucson, AZ 85718
ARTICLE IV
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manger AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Robert W. Rex, Ph.D.
2780 Casalero Drive
La Habra Heights, CA 90631
manager
Robert W. Rex, Ph.D.
2780 Casalero Drive
La Habra Heights, CA 90631
member
(Publ. November 7, 14, 21, 2012)
Campbell-LLC 1332 Camino De Juan MP

ARTICLES OF ORGANIZATION OF
ACACIA CREEK PROPERTIES TWO, L.L.C.
1. Name. The name of the limited liability company is ACACIA CREEK PROPERTIES TWO, L.L.C.
2. Known Place of Business in Arizona. The address of the registered office in Arizona is 755 N. Avenida Aguilá, Tucson, Pima County, Arizona 85748.
3. Statutory Agent. The name and address of the statutory agent of the company is:
Karen Reifschneider
755 N. Avenida Aguilá
Tucson, AZ 85748
ACCEPTANCE OF APPOINTMENT BY STATUTORY AGENT:
I, Karen Reifschneider, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statutes.
/s/Karen Reifschneider
KAREN REIFSCHNEIDER
4. Purpose of the Limited Liability Company is to acquire, hold, lease, sell real estate.
5. Dissolution. The Limited Liability Company is Perpetual.
6. Management. Management of the limited liability company is reserved to the member. The names and addresses of each person who is a member are:
J AND KAREN REIFSCHNEIDER
REVOCABLE TRUST
James Reifschneider And Karen Reifschneider,
Trustees
755 N. Avenida Aguilá
Tucson, AZ 85748
7. No Member, Manager, employee, officer or agent shall be liable for the acts of the Company except as specifically provided in Chapter 4, Title 29 of the Arizona Revised Statutes.
EXECUTED this 17 day of October, 2012.
J AND KAREN REIFSCHNEIDER REVOCABLE TRUST
/s/James Reifschneider /s/Karen Reifschneider
by James Reifschneider, by Karen Reifschneider,
Trustee Trustee
(A.C.C. Filed October 25, 2012)
(Publ. November 7, 14, 21, 2012)
West-LLC Acacia Creek Properties Two MP

ARTICLES OF INCORPORATION OF
FITFLEXRX, INC.
I. NAME
The name of the Corporation is FitFlexRx, Inc., a for-profit corporation
II. PURPOSE
The purpose for which this Corporation is organized is the transaction of any lawful business for which corporations may be incorporated under the laws of the State of Arizona, as they may be amended from time to time.
III. CHARACTER OF BUSINESS
The Corporation initially intends to conduct the business of developing and commercializing fitness and wellness membership software.
IV. CAPITAL STRUCTURE
The total number of shares of capital stock which the Corporation shall have authority to issue is fifteen million (15,000,000) shares consisting of ten million (10,000,000) shares of common stock, no par value, and five million (5,000,000) shares of preferred stock, no par value.
A. Common Stock. The holders of common stock shall have one vote per share on any matter submitted to a vote of or for consent of stockholders.
B. Preferred Stock. The board of directors is authorized, subject to limitations prescribed by law and the Articles of Incorporation, to provide for the issuance of the shares of preferred stock in series, and by filing a certificate pursuant to the applicable laws of the State of Arizona, to establish from time to time the number of shares to be included in each such series, and to fix the designation, powers, preferences and rights of the shares of each such series and the qualifications, limitations or restrictions

thereof.
The authority of the board of directors with respect to each series shall include, but not be limited to, determination of the following:
1. The number of shares constituting that series and the distinctive designation of that series.
2. The dividend rate on the shares of that series, if any, whether dividends shall be cumulative, and, if so, from which date or dates, and the relative rights of priority, if any, of payment or dividends on preferred shares of that series.
3. Whether that series shall have voting rights, in addition to the voting rights provided by law, and, if so, the terms of such voting rights.
4. Whether that series shall have conversion privileges, and, if so, the terms and conditions of such conversion, including provisions for adjustment of the conversion rate in such events as the board of directors shall determine.
5. Whether or not the preferred shares of that series shall be redeemable, and, if so, the terms and conditions of such redemption, including the date or dates upon or after which they shall be redeemable, and the amount per shares payable in case of redemption, which amount may vary under different conditions and at different redemption dates.
6. Whether that series shall have a sinking fund for the redemption or purchase of preferred shares of that series, and, if so, the terms and amount of such sinking fund.
7. The rights of the preferred shares of that series in the event of voluntary or involuntary liquidation, dissolution or winding up of the Corporation, and the relative rights of priority, if any, or payment of preferred shares of that series.
8. Any other relative rights, preferences and limitations of that series. Dividends on outstanding shares of preferred stock shall be paid or declared and set apart for payment before any dividends shall be paid or declared and set apart for payment on the common shares with respect to the same dividend period.
V. STATUTORY AGENT
The name and address of the initial statutory agent of the Corporation are Lawrence M. Hecker, 405 W. Franklin Street, Tucson, Arizona 85701.
VI. KNOWN PLACE OF BUSINESS
The known place of business of the Corporation shall be 7561 N. Calle Sin Dessengano, Tucson, AZ 85718
VII. BOARD OF DIRECTORS
The initial Board of Directors shall consist of one (1) person. The name and address of the person who is to serve as director until the first meeting of shareholders, or until their successor is elected and qualified is:
Paul DesRosier
7561 N. Calle Sin Desengano
Tucson, AZ 85718
The number of persons to serve on the Board of Directors shall thereafter be fixed in the manner provided in the Bylaws.
VIII. INCORPORATORS
The incorporator of the Corporation and his address are:
Paul DesRosier
7561 N. Calle Desengano
Tucson, AZ 85718
United States
All powers, duties and responsibilities of the incorporators shall cease at the time of delivery of these Articles of Incorporation to the Arizona Corporation Commission.
IX. PURCHASE OF SHARES
The Board of Directors may, from time to time, cause the Corporation to purchase its own shares of capital stock to the extent of the unreserved and unrestricted earned and capital surplus of the Corporation.
X. INDEMNIFICATION OF OFFICERS, DIRECTORS, EMPLOYEES AND AGENTS
The Corporation shall indemnify any person who incurs expenses or liabilities by reason of the fact that he or she is or was an officer, director, employee or agent of the Corporation or is or was serving at the request of the Corporation as a director, officer, employee or agent of another corporation, partnership, joint venture, trust or other enterprise. This indemnification shall be mandatory in all circumstances in which indemnification is permitted by law.
XI. LIMITATION OF LIABILITY
To the fullest extent permitted by the Arizona Revised Statutes as the same exists or may hereafter be amended, a director of the Corporation shall not be liable to the Corporation or its stockholders for monetary damages for any action taken or any failure to take any action as a director. No repeal, amendment or modification of this article, whether direct or indirect, shall eliminate or reduce its effect with respect to any act or omission of a director of the Corporation occurring prior to such repeal, amendment or modification.
IN WITNESS WHEREOF, for the purpose of forming this Corporation under the laws of the State of Arizona, the undersigned incorporators of this Corporation have executed these Articles of Incorporation this 15 day of October, 2012.
x I ACCEPT
/s/Paul DesRosier
Paul DesRosier, Incorporator
ACCEPTANCE OF APPOINTMENT BY STATUTORY AGENT
The statutory agent is signing below as an Individual (natural person)
By the signature appearing below, the individual named the number V above accepts the appointment as statutory agent for the entity named in number I above, and acknowledges that the appointment is effective until the entity replaces the statutory agent or the statutory agent resigns, whichever occurs first.
x I ACCEPT
/s/Lawrence M. Hecker
Lawrence M. Hecker
Date: 10/15/12
(A.C.C. Filed October 18, 2012)
(Publ. November 7, 14, 21, 2012)
Hecker-FitFlexRx KA

ARTICLES OF ORGANIZATION
Pursuant to A.R.S. Section 29-632, the undersigned states as follows:
1. The name of this limited liability company (the “Company”) is:
“PatRoc III, L.L.C.”
2. The Company is organized to transact any and all lawful business for which a limited liability company may be organized under Arizona law.
3. The address of the registered office of the Company in Arizona is:
3042 N. Avenida De La Colina
Tucson, Arizona 85749
4. The statutory agent’s name and street address is:
Rebekah L. Patsch
3042 N. Avenida De La Colina
Tucson, Arizona 85749
5. There is one member at the time the Company is formed.
6. The latest date the Company is to dissolve is December 31, 2062.
7. Management of the Company is reserved to the member. The name and address of the sole Member at the time of the formation of the Company is:
PatRoc Investments, L.L.P.
3042 N. Avenida De La Colina
Tucson, Arizona 85749
8. The Company shall indemnify any person who incurs expenses by reason of the fact he is or was a member, officer, employee or agent of the Company. This indemnification shall be mandatory in all circumstances in which indemnification is permitted by law.
9. To the fullest extent allowed by law, a member, officer, employee, agent of or advisor to the Company shall be exempt from any liabilities of the Company or any liabilities arising from services performed on behalf of the Company. This exemption shall include any liability for monetary damages as a member of the Company for breach of his fiduciary duty.
Dated: _____, 2012.
Member:
PatRoc Investments, L.L.P.
By: /s/Rebekah L. Patsch
Rebekah L. Patsch, General Partner
By: /s/Christopher D. Rockmore
Christopher D. Rockmore, General Partner
ACCEPTANCE OF APPOINTMENT
Rebekah L. Patsch, having been designated to act as a statutory agent, hereby consents to act in that capacity until removed or until a resignation is submitted in accordance

with the Arizona Revised Statutes.
/s/Rebekah L. Patsch
Rebekah L. Patsch, Statutory Agent
(A.C.C. Filed October 9, 2012)
(Publ. November 7, 14, 21, 2012)
O'Connell-LLC PatRoc III **KA**

ARTICLES OF ORGANIZATION
Pursuant to A.R.S. Section 29-632, the undersigned states as follows:

1. The name of this limited liability company (the "Company") is:
"PatRoc II, L.L.C."
2. The Company is organized to transact any and all lawful business for which a limited liability company may be organized under Arizona law.
3. The address of the registered office of the Company in Arizona is:
3042 N. Avenida De La Colina
Tucson, Arizona 85749
4. The statutory agent's name and street address is:
Rebekah L. Patsch
3042 N. Avenida De La Colina
Tucson, Arizona 85749
5. There is one member at the time the Company is formed.
6. The latest date the Company is to dissolve is December 31, 2062.

7. Management of the Company is reserved to the member. The name and address of the sole Member at the time of the formation of the Company is:
PatRoc Investments, L.L.P.
3042 N. Avenida De La Colina
Tucson, Arizona 85749
8. The Company shall indemnify any person who incurs expenses by reason of the fact he is or was a member, officer, employee or agent of the Company. This indemnification shall be mandatory in all circumstances in which indemnification is permitted by law.
9. To the fullest extent allowed by law, a member, officer, employee, agent of or advisor to the Company shall be exempt from any liabilities of the Company or any liabilities arising from services performed on behalf of the Company. This exemption shall include any liability for monetary damages as a member of the Company for breach of his fiduciary duty.
Dated: October 5, 2012.

Member:
PatRoc Investments, L.L.P.
By: /s/Rebekah L. Patsch
Rebekah L. Patsch, General Partner
By: /s/Christopher D. Rockmore
Christopher D. Rockmore, General Partner
ACCEPTANCE OF APPOINTMENT

Rebekah L. Patsch, having been designated to act as a statutory agent, hereby consents to act in that capacity until removed or until a resignation is submitted in accordance with the Arizona Revised Statutes.

/s/Rebekah L. Patsch
Rebekah L. Patsch, Statutory Agent
(A.C.C. Filed October 9, 2012)
(Publ. November 7, 14, 21, 2012)
O'Connell-LLC PatRoc II **KA**

ARTICLES OF ORGANIZATION
Pursuant to A.R.S. Section 29-632, the undersigned states as follows:

1. The name of this limited liability company (the "Company") is:
"PatRoc I, L.L.C."
2. The Company is organized to transact any and all lawful business for which a limited liability company may be organized under Arizona law.
3. The address of the registered office of the Company in Arizona is:
3042 N. Avenida De La Colina
Tucson, Arizona 85749
4. The statutory agent's name and street address is:
Rebekah L. Patsch
3042 N. Avenida De La Colina
Tucson, Arizona 85749
5. There is one member at the time the Company is formed.
6. The latest date the Company is to dissolve is December 31, 2062.

7. Management of the Company is reserved to the member. The name and address of the sole Member at the time of the formation of the Company is:
PatRoc Investments, L.L.P.
3042 N. Avenida De La Colina
Tucson, Arizona 85749
8. The Company shall indemnify any person who incurs expenses by reason of the fact he is or was a member, officer, employee or agent of the Company. This indemnification shall be mandatory in all circumstances in which indemnification is permitted by law.
9. To the fullest extent allowed by law, a member, officer, employee, agent of or advisor to the Company shall be exempt from any liabilities of the Company or any liabilities arising from services performed on behalf of the Company. This exemption shall include any liability for monetary damages as a member of the Company for breach of his fiduciary duty.
Dated: October 5, 2012.

Member:
PatRoc Investments, L.L.P.
By: /s/Rebekah L. Patsch
Rebekah L. Patsch, General Partner
By: /s/Christopher D. Rockmore
Christopher D. Rockmore, General Partner
ACCEPTANCE OF APPOINTMENT

Rebekah L. Patsch, having been designated to act as a statutory agent, hereby consents to act in that capacity until removed or until a resignation is submitted in accordance with the Arizona Revised Statutes.

/s/Rebekah L. Patsch
Rebekah L. Patsch, Statutory Agent
(A.C.C. Filed October 9, 2012)
(Publ. November 7, 14, 21, 2012)
O'Connell-LLC PatRoc I **KA**

ARTICLES OF DISSOLUTION OF
Presidio Counseling, Inc.

Pursuant to A.R.S. 10-1403, the undersigned officer of the corporation described herein hereby submits these Articles of Dissolution to the Arizona Corporation Commission for the purpose of dissolving the corporation.

ARTICLE I
The name of the corporation is Presidio Counseling, Inc.
ARTICLE II
The dissolution was authorized by the shareholders on October 9, 2012.

ARTICLE III
The sole voting group of the corporation consisting of 10,000 shares of outstanding common stock is entitled to 10,000 votes. There were 10,000 votes present at the meeting. The voting group cast 10,000 shares in approval of dissolution. The number of votes cast for approval of the dissolution was sufficient for approval by the common stock voting group. There is only one voting group in the corporation and the vote was unanimous for the dissolution of the corporation.

ARTICLE IV
These Articles of Dissolution will be effective upon the date of filing.
DATED this 9 day of October, 2012.

/s/Ruben D. Aroz
Ruben D. Aroz, President
(A.C.C. Filed October 15, 2012)
(Publ. November 7, 14, 21, 2012)
Thompson-G-Dissolve Presidio Counseling **KA**

ARTICLES OF ORGANIZATION OF
JMW COMPUTER & HOME THEATER SERVICES,
L.L.C.

- Pursuant to A.R.S. §29-632, the undersigned state as follows:
1. The name of the limited liability company is: JMW Computer & Home Theater Services, L.L.C.
 2. The address of the registered office of the company is 3020 N. Los Altos Avenue, Tucson, Arizona 85705
 3. The statutory agent's name and address is: Joshua M. Williams
3020 N. Los Altos Ave.

Tucson, Arizona 85705
4. There were two Members at the time the limited liability company is formed.
5. The Limited Liability Company's life period is perpetual.
6. Management of the limited liability company is reserved to the members. The name and address of the Members at the time of formation of the limited liability company is:
Joshua M. Williams
3020 N. Los Altos Ave.
Tucson, Arizona 85705
Executed this 15 day of October, 2012.

/s/Joshua M. Williams
Joshua M. Williams, Member
Phone: (520) 312-1909
Acceptance of Appointment by Statutory Agent:
I Joshua M. Williams, having been designated to act as Statutory Agent, hereby consent to act in that capacity until removed or resignation is submitted in accordance with the Arizona Revised Statutes.
/s/Joshua M. Williams
Signature of Statutory Agent
(A.C.C. Filed October 16, 2012)
(Publ. November 7, 14, 21, 2012)
LLC JMW Computer & Home Theater Services **KA**

ARTICLES OF AMENDMENT
1. ENTITY NAME – give the exact name of the corporation as currently shown in A.C.C. records:
PV-NTB, LLC
2. A.C.C. FILE NUMBER: L-1678566-0
3. x ENTITY NAME CHANGE – Pepper Viner Design & Remodel, LLC
4. x MEMBERS CHANGE (CHANGE IN MEMBERS)
Joseph A. Lovallo Grant J and Leticia Lovallo, a married couple
4421 N. Camino Sumo
Tucson AZ 85718
5005 N. Calle Esquina
UNITED STATES Tucson AZ 85704
x Remove member UNITED STATES
x Remove member

5. x MANAGERS CHANGE (CHANGE IN MANAGERS)
Grant J. Lovallo
5633 E. Grant Road
Tucson AZ 85712
UNITED STATES
x Remove manager
SIGNATURE: By checking the box marked "I accept" below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT
/s/Phillip C. Pepper Phillip C. Pepper 10/09/12
REQUIRED – check only one:
x This is a manager-managed LLC and I am signing individually as a member or I am signing for an entity member named:

(A.C.C. Filed October 1, 2012)
(Publ. November 7, 14, 21, 2012)
Amend PV-NTB LLC **MP**

ARTICLES OF AMENDMENT
1. ENTITY NAME – give the exact name of the corporation as currently sown in A.C.C. records:
Homestead In Home Care Solutions, LLC
2. A.C.C. FILE NUMBER: L-1595046-6
3. x ENTITY NAME CHANGE – Agape In Home Care, LLC
SIGNATURE: By checking the box marked "I accept" below, acknowledge under penalty of perjury that this document together with any attachments is submitted in compliance with Arizona law.
x I ACCEPT
/s/Samuel Burns Samuel Burns 09/25/2012
REQUIRED – check only one:
(A.C.C. Filed September 27, 2012)
(Publ. November 7, 14, 21, 2012)

Amend Homestead In Home Care Solutions LLC **MP**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: STL&R LLC
L-1783220-1
II. The address of the known place of business is: 10600 E. Sundance Circle, Tucson, AZ 85749
III. The name and street address of the Statutory Agent is: Shaun Monet Kunkel, 6358 E. Placita Divina, Tucson, AZ 85750
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Scott F. Lopez, 10600 E. Sundance Circle, Tucson, AZ 85749 member
Shaun Monet Kunkel, 6558 E. Placita Divina, Tucson, AZ 85750 member
(Publ. November 7, 14, 21, 2012)

LLC STL&R **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I
Name: ANTHONY'S AMERICAN BISTRO, L.L.C.
L-1799033-7

II
The address of the known place of business is:
6440 N. Campbell Ave.
Tucson, Arizona 85718
The name and address of the Statutory Agent is: Charles R. Smith 600 East Speedway, Tucson, Arizona 85705.

III
Management of the limited liability company is vested in a manager or managers. The name and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Anthony Martino, Manager
6440 N. Campbell Ave.
Tucson, Arizona 85718
Anthony's American Bistro Tryst
dated October 25, 2012, Member
6440 N. Campbell Ave.
Tucson, Arizona 85718
(Publ. November 7, 14, 21, 2012)
Smith-LLC Anthony's American Bistro **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: RTE L.L.C.
L-1787544-1
II. The address of the known place of business is: 6710 E GOLF LINKS RD #1048 TUCSON, AZ 85730
III. The name and street address of the Statutory Agent is: RICK ETHIER 6710 E GOLF LINKS RD #1048 TUCSON, AZ 85730
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
RICK ETHIER 6710 E. GOLD LINKS RD. #1048 TUCSON, AZ 85730 member
(Publ. November 7, 14, 21, 2012)

LLC RTE **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: ROGER PATRICK MULL LLC
L-1798117-6
II. The address of the known place of business is: 7940 N Patrick Henry Pl. Tucson, AZ 85741
III. The name and street address of the Statutory Agent is: Roger P. Mull 7940 N Patrick Henry Pl. Tucson, AZ 85741

Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Roger Patrick Mull
7940 N Patrick Henry Pl Tucson, AZ 85741 member
(Publ. November 7, 14, 21, 2012)

Anaya-LLC Roger Patrick Mull **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: DAVID K. GUTHRIE, PLLC
P-1794015-7

II. The address of the known place of business is: 5460 E Broadway Ste. 350 Tucson, AZ 85711
III. The name and street address of the Statutory Agent is: David K. Guthrie 10189 E. Cardiff Place Tucson, AZ 85748
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
David K. Guthrie
10189 E. Cardiff Place Tucson, AZ 85748 manager
(Publ. November 7, 14, 21, 2012)

PLLC David K. Guthrie **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: CARNICERIA EL VAQUERO LLC / EL VAQUERO MEAT MARKET LLC
L-1795060-5

II. The address of the known place of business is: 2021 - 2023 S Craycroft Rd Tucson AZ 85711
III. The name and street address of the Statutory Agent is: Mohammad A Shiha 10776 E Sancuary Ridge Ln Tucson AZ 85747
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Mohammad A Shiha
10776 E Sancuary Ridge Ln Tucson AZ 85747 member
(Publ. November 7, 14, 21, 2012)

LLC Carniceria El Vaquero / El Vaquero Meat... **MP**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR:

1. Name: CSBD, LLC.
2. File No.: L-1794715-6
3. Known Place of Business: The address of the known place of business of the limited liability company is 2200 East River Road, Suite 115, Tucson, Arizona 85718.
4. Statutory Agent: The name and address of the initial statutory agent is: Chad Kolodisner, 2200 East River Road, Suite 115, Tucson, Arizona 85718.
5. Management: Management of the limited liability company is vested in a manager whose name and address is Diamond Ventures Opportunity Fund I, LLC, 2200 East River Road, Suite 115, Tucson, Arizona 85718. The name and address of the sole member of the limited liability company is Diamond Ventures Opportunity Fund I, LLC, 2200 East River Road, Suite 115, Tucson, Arizona 85718.
(Publ. November 7, 14, 21, 2012)

Lewis-LLC CSBD **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: RAINCLOUD INSURANCE GROUP, LLC
L-1796512-5

II. The address of the known place of business is: 5151 East Broadway Boulevard, Suite 120, Tucson, Arizona 85711
III. The name and street address of the Statutory Agent is: Wright & Yonan PLLC, 1050 East River Road, Suite 202, Tucson, Arizona 85718
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
The Jeff Arnold Companies Inc., 5151 East Broadway Boulevard, Suite 120, Tucson, Arizona 85711 member
Venture Consulting Group, LLC
4378 West Tombolo Trail, Tucson, Arizona 85745 member
(Publ. November 7, 14, 21, 2012)

Wright-LLC Raincloud Insurance Group **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: NEW WEST INTERIORS LLC
L-1792528-8

II. The address of the known place of business is: 250 W Continental Ste 520 Green Valley AZ 85622
III. The name and street address of the Statutory Agent is: Christine Smith 250 W Continental Ste 520 Green Valley AZ 85622
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Christine Smith
250 W Continental Ste 520 Green Valley AZ 85622 member
(Publ. November 7, 14, 21, 2012)

Padgett-LLC New West Interiors **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: MESCO METALS LLC
L-1796803-2

II. The address of the known place of business is: 4507 N Sabino Mountain Dr Tucson, AZ 85750
III. The name and street address of the Statutory Agent is: Miguel Escobedo 4507 N Sabino Mountain Dr Tucson, AZ 85750
Management of the limited liability company is reserved to the members. The names and addresses of each person who is a member are:
Miguel Escobedo
4507 N Sabino Mountain Dr Tucson AZ 85750 member
(Publ. November 7, 14, 21, 2012)

Padgett-LLC Mesco Metals **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: JGSG, LLC
L-1797045-3

II. The address of the known place of business is: 6140 E. Calle Alta Vista Tucson, AZ 85715
III. The name and street address of the Statutory Agent is: James R. Studwell 6140 E. Calle Alta Vista, Tucson, AZ 85715
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
manager
James R. Studwell
6140 E. Calle Alta Vista, Tucson, AZ 85715
(Publ. November 7, 14, 21, 2012)

LLC JGSG **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR
I. Name: STUDIO 55 ARTISTS LLC
L-1790312-8

II. The address of the known place of business is: 5502 S. Gainsborough Rd. Tucson, AZ 85746

III. The name and street address of the Statutory Agent is: Richard S. Murillo Sr. 5502 S. Gainsborough Rd., Tucson, AZ 85746

Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Richard S. Murillo Sr.
5502 S. Gainsborough Rd., Tucson, AZ 85746 manager
Yolanda A. Murillo
5502 S. Gainsborough Rd., Tucson, AZ 85746 member
(Publ. November 7, 14, 21, 2012)

LLC Studio 55 Artists **KA**

NOTICE
(for publication)
ARTICLES OF ORGANIZATION HAVE BEEN FILED
IN THE OFFICE OF THE ARIZONA CORPORATION
COMMISSION FOR

I. Name: JJB NUTRITION, LLC
L-1794834-1

II. The address of the known place of business is: 10785 N. Oracle Rd #143 Oro Valley, AZ 85737

III. The name and street address of the Statutory Agent is: Jessica Burns 15126 N. Red Range Ln. Tucson, AZ 85739
Management of the limited liability company is vested in a manager or managers. The names and addresses of each person who is a manager AND each member who owns a twenty percent or greater interest in the capital or profits of the limited liability company are:
Jessica Burns 15126 N. Red Range Ln. Tucson, AZ 85739 manager
Jared Burns 15126 N. Red Range Ln. Tucson, AZ 85739 manager
(Publ. November 7, 14, 21, 2012)

LLC JJB Nutrition **KA**

Summons/Charles Rowland Jr.
Name: Elizabeth Lynn Rowland, Address: 8590 N. Canotra Way, City, State, Zip: Tucson, AZ 85743, Daytime Telephone No: 520-971-6491, Representing Self, Without a Lawyer, Gloria Villa AZCLDP #81345, AZ Statewide Paralegal AZCLDP #80890 Arizona Superior Court, Pima County In Re the Marriage of: Elizabeth Lynn Rowland, Petitioner and Charles Rowland Jr., Respondent Case No. D20123784 Summons (Family Law) Jeffrey Bergin Warning, This Is An Official Document From The Court That Affects Your Rights. Read This Summons Carefully. If You Do Not Understand, It Contact An Attorney For Legal Advice. From The State Of Arizona To Charles Rowland Jr., I. A lawsuit has been filed against you. A copy of the lawsuit and other related court paperwork is served on you with this Summons. 2. If you do not want a judgment taken against you without your input, you must file a Response in writing with the Court, and you must pay the required filing fee. To file your Response, take or send the papers to: Office of the Clerk of the Superior Court, 110 West Congress, Tucson, Arizona 85701. Mail a copy of the Response to your spouse, the Petitioner, at the address listed on the top of this Summons. 3. If this Summons and the other court papers were served on you within the State of Arizona, your Response must be filed within Twenty (20) Calendar Days from the date of the service, not counting the day of service. If the papers were served on you outside the State of Arizona, your Response must be filed within Thirty (30) Calendar Days, not counting the day of service. 4. Requests for reasonable accommodations for persons with disabilities must be made to the court by parties at least 3 working days in advance of a scheduled court proceeding. 5. Either spouse, or both spouses, may file in the conciliation court a petition invoking the jurisdiction of the court for the purpose of preserving the marriage by effecting conciliation between the parties. Given under my hand and the Seal of the Superior Court of the State of Arizona in and for the County of Pima this _ day of Oct 9 2012. Clerk Of The Superior Court /s/ Patricia A. Noland By /s/ Delilah R. Elsit Deputy Clerk A copy of this Summons and its accompanying Complaint may be obtained by contacting the Plaintiff at the address shown on the Summons.
Publ. Oct. 31, Nov. 7, 14, 21, 2012
MKConsult – Rowland summons 121031 **GD**

IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PIMA
SUMMONS No. C20126593
(Tort-Motor Vehicle) Assigned to: JANE E. KEARNEY

WENDY SHEPHERD, in her sole and separate right; HEIDI SHEPHERD, in her sole and separate right Plaintiff,

vs.
ANGEL LOPEZ, a single person, ABC PARTNERSHIPS I-X; XYZ CORPORATIONS I-X; JOHN DOES I-X and JANE DOES I-X, Defendants.

STATE OF ARIZONA TO THE DEFENDANTS:
Angel Lopez
Tucson, AZ

1. A lawsuit has been filed against you.
2. If you do not want a Judgment taken against you for the relief demanded in the accompanying Complaint, you must file a Response in writing in the Office of the Clerk of the Superior Court, 110 West Congress, Tucson, Arizona, accompanied by the necessary filing fee. A copy of the Response must also be mailed to the plaintiff/attorney whose name appears above.

1. The Response must be filed within TWENTY DAYS, exclusive of the date of service, if served within the State of Arizona, or within THIRTY DAYS exclusive of the date of service, if served outside the State of Arizona.
2. This is a legal document. If you do not understand its consequences, you should seek the advice of an attorney.
WITNESS My Hand and Seal of the Superior Court.
DATED: OCT 22 2012

CLERK OF THE SUPERIOR COURT
PATRICIA A. NOLAND
By: _____ Crystal Diaz
Deputy Clerk Crystal Diaz

Request for reasonable accommodations for persons with disabilities must be made to the court by parties at least three (3) working days in advance of a scheduled court proceeding.

DOUG ZANES & ASSOCIATES, PLLC
4580 East Grant Road, Ste 160
Tucson, Arizona 85712
520-881-9311
mailto:admin@zaneslaw.com

Douglas R. Zanes, Esq. (ASDB #018195 / PCCC #65253)
Shawn A. Jensvold, Esq. (ASB# 021842 / PCC #65603)
William B. Blaser, Esq. (ASB #004684 / PCC#66395)
J.C. Patrascioti, Esq. (ASB #024836 / PCC #65961)
Attorney for Plaintiff
(Publ. October 31, November 7, 14, 21, 2012)
Zanes-Summons Shepherd vs. Lopez **KA**

IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PIMA
SUMMONS No. C20125782
(Tort-Motor Vehicle) Assigned to: _____
LAN THANH NGUYEN, in her sole and separate right, Plaintiff,

vs.
YANGONG LUO, a single person, ABC PARTNERSHIPS I-X; XYZ CORPORATIONS I-X; JOHN DOES I-X and JANE DOES I-X, Defendants.

STATE OF ARIZONA TO THE DEFENDANTS:
Yanhng Luo
60 W. Stone Loop Apt. 2363

Oro Valley, AZ 85704
1. A lawsuit has been filed against you.
2. If you do not want a Judgment taken against you for the relief demanded in the accompanying Complaint, you must file a Response in writing in the Office of the Clerk of the Superior Court, 110 West Congress, Tucson, Arizona, accompanied by the necessary filing fee. A copy of the Response must also be mailed to the plaintiff/attorney whose name appears above.
1. The Response must be filed within TWENTY DAYS, exclusive of the date of service, if served within the State of Arizona, or within THIRTY DAYS exclusive of the date of service, if served outside the State of Arizona.
2. This is a legal document. If you do not understand its consequences, you should seek the advice of an attorney.
WITNESS My Hand and Seal of the Superior Court.
DATED:

CLERK OF THE SUPERIOR COURT
PATRICIA A. NOLAND
By: _____
Deputy Clerk
Request for reasonable accommodations for persons with disabilities must be made to the court by parties at least three (3) working days in advance of a scheduled court proceeding.
DOUG ZANES & ASSOCIATES, PLLC
4580 East Grant Road, Ste 160
Tucson, Arizona 85712
520-881-9311
mailto:admin@zaneslaw.com
Douglas R. Zanes, Esq. (ASDB #018195 / PCCC #65253)
Shawn A. Jensvold, Esq. (ASB# 021842 / PCC #65603)
William B. Blaser, Esq. (ASB #004684 / PCC#66395)
J.C. Patrascioti, Esq. (ASB #024836 / PCC #65961)
Attorney for Plaintiff
(Publ. October 31, November 7, 14, 21, 2012)
Zanes-Summons Nguyen vs. Luo **KA**

IN THE PASCUA YAQUI JUVENILE COURT
IN AND FOR THE PASCUA YAQUI INDIAN RESERVATION
CIVIL SUMMONS
CV-13-003
Victor M. Morales
D.O.B. 06/13/000
Minor child
Petition for Termination of Parental Rights
To: Michael Fierro, whereabouts currently unknown
The petitioner, Maria R. Padilla and Pedro S. Padilla, filed a Petition for Termination of Parental Rights and Petition for Adoption on October 11, 2012, in the above entitled action.
YOU ARE HEREBY NOTIFIED that you have thirty (30) days from the last date of publication to file a response with the Pascua Yaqui Tribal Court by mailing to 4781 W. Calle Torim, Tucson, Arizona 85757 or delivering to 7777 S. Camino Huivisim, Tucson, Arizona 85757.
If notice is by Publication, a Petition for Termination of Parental Rights and Petition for Adoption was filed in the courtroom of this Court located at 7777 S. Camino Huivisim, Tucson, AZ 85757.

You may appear at the hearing and be represented by counsel. All hearings are conducted in English. If you require an interpreter you will need to make arrangements at your own expense to have one present at the time of hearing.

You are notified that should you fail to answer or appear judgment will be taken against you by default for the relief demanded in Petition for Termination of Parental Rights and Petition for Adoption and make appropriate order(s) concerning the Petition pursuant to the Pascua Yaqui Tribal Code.

GIVEN UNDER MY HAND AND SEAL THIS 16th DAY OF OCTOBER 2012.
/s/Celina M. Valenzuela
Celina M. Valenzuela
Clerk, Pascua Yaqui Tribal Court
7777 S. Camino Huivisim
Tucson, AZ 85757
(520) 879-6278

PASCUA YAQUI TRIBAL COURT OFFICIAL SEAL
(Publ. October 31, November 7, 14, 21, 2012)
PYLS-Summons Morales **MP**

IN THE SUPERIOR COURT OF THE STATE OF ARIZONA IN AND FOR THE COUNTY OF PIMA
KELLY LAINE CLARKE, Case No. D20122337
Petitioner, SUMMONS
And (Family Law)
BORIS EDGARDO SALAZAR SALAZAR, Patricia Ann Green
Respondent.

WARNING. THIS IS AN OFFICIAL DOCUMENT FROM THE COURT THAT AFFECTS YOUR RIGHTS. READ THIS SUMMONS CAREFULLY. IF YOU DO NOT UNDERSTAND, IT CONTACT AN ATTORNEY FOR LEGAL ADVICE.
FROM THE STATE OF ARIZONA TO GERONIMO ALVAREZ.

1. A lawsuit has been filed against you. A copy of the lawsuit and other related court paperwork is served on you with this Summons.

2. If you do not want a judgment taken against you without your input, you must file a Response in writing with the Court, and you must pay the required filing fee. To file your Response, take or send the papers to: Office of the Clerk of the Superior Court, 110 West Congress, Tucson, Arizona 85701. Mail a copy of the Response to your spouse, the Petitioner, at the address listed on the bottom of this Summons.
3. If this Summons and the other court papers were served on you within the State of Arizona, your Response must be filed within TWENTY (20)

OPEN 7-5 Thanks- Giving Day

We're open
Thanksgiving
7-5!!

**Thanks-
giving
Dinners
Available
Thanks-
giving
Day**

**10 am-4 pm
Please call ahead
for Larger Orders**

**387-4540
Turkey Dinners
With All The Fixings
\$10.99 Ea.**

After Thanksgiving

Sale

**Five Days Only!
November
23-27, 2012**

Food Club
Ice Cream
56 Oz.

\$2⁹⁹

White or Wheat
Bread
20 Oz.

2 \$3
for

Farmer John
Skinless Links
8 Oz.

4 \$5
for

Farmer John
Polish Sausage
Louisiana Hot or Extra Hot
Smoked Sausage, 3 Lb.

\$8⁹⁹

Country Crock
Sides
Assorted

\$3⁴⁹

Folgers
Coffee
10.3-11.3 Oz.

\$4⁹⁹

Tampico
Punch
128 Oz.

2 \$3
for

Tampico
Punch
20 Oz.

79¢

Tampico
Punch
6 Pack

\$2²⁹

DELI SPECIAL MENUDO

Sat. & Sun.
2⁹⁹ 16 oz 4²⁹ 32 oz

Olsen's Pledge

"We believe that no sale is complete until the meal is eaten and enjoyed. If your purchase does not give you complete satisfaction, we will cheerfully replace the item or refund the purchase price immediately upon your request.
We promise to work toward your satisfaction through courteous service, clean stores, and quality products."